

Combination Therapy for Treatment of Infections with Gram-Negative Bacteria

Pranita D. Tamma, Sara E. Cosgrove, and Lisa L. Maragakis

The Johns Hopkins Medical Institutions, Department of Medicine, Division of Pediatric Infectious Diseases, Baltimore, Maryland, USA, and The Johns Hopkins Medical Institutions, Department of Medicine, Division of Infectious Diseases, Baltimore, Maryland, USA^b

INTRODUCTION	
THE INTUITIVE APPEAL OF COMBINATION THERAPY	
ARGUMENTS IN FAVOR OF COMBINATION THERAPY	
Broad Spectrum of Activity	451
Studies demonstrating a benefit with empiric combination therapy.	
Use of local antimicrobial epidemiology to inform empiric antibiotic choices	
Individualization of empiric therapy based on patient characteristics	
Deescalation of antimicrobial therapy when susceptibility results are known	
Synergy	452
β-Lactam and aminoglycoside synergy in <i>in vitro</i> and animal models	452
β-Lactam and aminoglycoside synergy: clinical evidence	
β-Lactam and fluoroquinolone synergy in <i>in vitro</i> models	
eta-Lactam and fluoroquinolone synergy: clinical evidence	
Synergy testing in the microbiology laboratory	
Prevention of Resistance	
In vitro evidence for prevention of resistance	
Clinical data supporting combination therapy for prevention of resistance	
Clinical data not supporting combination therapy for prevention of resistance	
ADVERSE EVENTS ASSOCIATED WITH COMBINATION THERAPY	
Nephrotoxicity	
Ototoxicity	
Clostridium difficile Infection	
Additional Disadvantages to Prescribing Combination Therapy	456
CLINICAL STUDIES EVALUATING THE EFFECTIVENESS OF COMBINATION THERAPY	456
Pseudomonas aeruginosa Infections	
Studies supporting combination therapy for Pseudomonas aeruginosa infections	
Studies not supporting combination therapy for Pseudomonas aeruginosa infections	457
Neutropenia	
Studies supporting the use of combination therapy for neutropenic patients with infections with Gram-negative bacteria	457
Studies not supporting the use of combination therapy for neutropenic patients with infections with Gram-negative bacteria	457
Hospital-Acquired Pneumonia	460
Intra-Abdominal Infections.	461
Severely III Patients	461
Meta-Ánalyses	462
OTHER ANTIBIOTIC COMBINATIONS FOR INFECTIONS WITH MULTIDRUG-RESISTANT GRAM-NEGATIVE BACTERIA	
CONCLUSION	462
SUMMARY	462
REFERENCES	

INTRODUCTION

In the drug development pipelines of the pharmaceutical industry to combat these organisms (approximate to the parameter of the pharmaceutical industry to combat these organisms (approximate to the pharmaceutical industry to combat these organisms (35). A reduction in inapproximate use of broad-spectrum antibiotics contributes to the emergence of MDRGNs (208). A vicious cycle is created as MDRGN infections force us to rely on additional broad-spectrum antibiotics to treat these infections, leading to yet more resistance (208, 241). The emergence and proliferation of these highly resistant Gram-negative organisms are particularly concerning given the limited number of antimicrobial agents that are currently available or in the drug development pipelines of the pharmaceutical industry to combat these organisms (35). A reduction in inappro-

priate utilization of broad-spectrum antibiotics is clearly important to minimize the emergence of MDRGNs. Every effort needs to be made to carefully select antibiotics, balancing the need for a broad spectrum of empiric coverage of potential microorganisms with the need to preserve available antibiotics for when they are absolutely necessary.

One area where the approach to antibiotic use needs to be readdressed is the use of combination antibiotic therapy, which

Address correspondence to Pranita D. Tamma, ptamma1@jhmi.edu. Copyright © 2012, American Society for Microbiology. All Rights Reserved. doi:10.1128/CMR.05041-11 generally consists of a β -lactam and an aminoglycoside or fluoroquinolone, for the treatment of infections with Gram-negative bacteria. There is evidence supporting the initial use of combination therapy for severe infections with Gram-negative bacteria, such as sepsis or ventilator-associated pneumonia (VAP), in the existing environment of MDRGNs because of the broad empiric coverage provided by two antimicrobial agents with different spectra of activity (20, 33, 89, 116, 117, 134, 136, 153, 246). However, when identification and susceptibility testing results are known, an argument can be made that the antibiotic regimen for Gram-negative organisms can be "fine-tuned" and narrowed in many cases (20, 134).

Observational studies show that between 25 and 50% of patients with bacteremia, surgical site infections, or pneumonia and over 50% of patients with septic shock in the intensive care unit (ICU) are administered combination antibiotic therapy (20, 54, 100, 117, 134, 138, 152, 173, 228, 246). The question of whether a combination of a β-lactam and an aminoglycoside or fluoroquinolone confers a benefit in patients beyond broadening the antimicrobial spectrum during the empiric treatment period before culture results are available is unsettled. With the availability of new broad-spectrum and highly bactericidal antibiotics, the need to combine β-lactams with a second agent for the treatment of infections with Gram-negative bacteria should be reassessed. The major objective of this review is to evaluate clinical outcomes, comparing monotherapy versus combination antimicrobial therapy for infections with Gram-negative bacteria. This review primarily focuses on β-lactam and aminoglycoside or fluoroquinolone combination therapy compared with β-lactam monotherapy, but other combinations are briefly discussed.

THE INTUITIVE APPEAL OF COMBINATION THERAPY

Whether combination antimicrobial therapy is more efficacious than monotherapy for infections with Gram-negative bacteria remains controversial, particularly for infections due to organisms more commonly acquired in hospital settings, such as *Pseudomonas* spp., *Serratia* spp., *Acinetobacter* spp., and *Enterobacter* spp. Traditionally, combination antibiotic therapy for infections with Gram-negative bacteria has included two agents to which an organism demonstrates *in vitro* susceptibility, typically a β-lactam and an aminoglycoside. Although there are theoretical advantages to combination therapy shown by *in vitro* and animal studies, clinical data have been conflicting (90, 120, 200).

The initial use of combination therapy for infections with Gram-negative bacteria is often justified by one of the following three reasons: (i) to broaden the empiric coverage provided by two antimicrobial agents with different spectra of activity (an effort to ensure that the pathogen is adequately covered by at least one of the two components of the regimen), (ii) to exploit the synergy observed *in vitro* between two antibiotic agents compared to one (and hence improve clinical outcomes), or (iii) to prevent or delay the emergence of resistance during antimicrobial therapy (69, 101, 167).

Despite the intuitive appeal of these approaches, strong evidence supporting the use of two antimicrobials to treat infections with Gram-negative bacteria is lacking, and there is evidence that it may even be harmful. The addition of a second antimicrobial agent to treat a Gram-negative organism that is susceptible to a single agent may actually lead to increased antimicrobial resistance, adverse effects, and costs (195, 209). The development of

adverse effects such as aminoglycoside-related nephrotoxicity is well documented. Some may argue, however, that definitive combination therapy (as opposed to empiric therapy) may still be warranted for certain subpopulations or circumstances. For example, some have suggested that there is an advantage to the prescription of combination therapy for profoundly neutropenic patients, patients with *Pseudomonas aeruginosa* sepsis, intensive care unit (ICU) patients, patients with VAP, or septic patients with significantly elevated severity-of-illness scores. The evidence supporting or refuting these claims is detailed below.

ARGUMENTS IN FAVOR OF COMBINATION THERAPY

Broad Spectrum of Activity

In the age of increasingly resistant Gram-negative infections, the likelihood that empiric antimicrobial therapy will provide adequate coverage for potential pathogens causing an infection is increased with the use of two antimicrobial agents compared to a single agent. Prompt institution of antimicrobial therapy active against the causative pathogen is crucial in the treatment of severely ill patients suspected of having a bacterial infection. The use of at least one antimicrobial agent to which a pathogen is susceptible for empiric therapy leads to lower mortality and improved outcomes in patients with sepsis caused by Gram-negative bacteria, as observed in a number of studies (6, 33, 46, 48, 84, 89, 106, 108, 133, 137, 140, 153, 158, 172, 207, 210). Mortality rates are higher among patients with health care-associated infections when they are initially treated with an empiric antimicrobial agent lacking in vitro activity against the infecting pathogen (116, 146, 186). Evidence exists that patients infected with MDR organisms are more likely to experience a delay in the initiation of effective antimicrobial therapy, and some of this risk can be avoided with the addition of a second agent (116, 147).

Studies demonstrating a benefit with empiric combination therapy. Kumar et al. conducted a retrospective, propensitymatched cohort study involving 28 ICUs to evaluate the therapeutic benefit of empiric combination therapy (β-lactams in combination with aminoglycosides, fluoroquinolones, or macrolides/ clindamycin) compared with \(\beta\)-lactam monotherapy in 4,662 eligible cases of culture-positive bacterial septic shock (144). Empiric combination therapy was associated with a decreased 28-day mortality (36% versus 29%; P = 0.0002) and increases in both mechanical ventilation-free days (median [interquartile range], 10 [0 to 25] versus 17 [0 to 26]; P = 0.008) and pressor-free days (23 [0 to 28] versus 25[0 to 28]; P = 0.007). Notably, antipseudomonal penicillins, antipseudomonal cephalosporins, and carbapenems failed to exhibit a benefit with the addition of a second agent. This may be due to the broad spectra of activity of these agents against the vast majority of Gram-negative pathogens responsible for septic shock, with minimal incremental benefit from the addition of a second agent. The rationale for inclusion of clindamycin/macrolides alone or in combination with other agents in this study is unclear, as these agents are not routinely prescribed for septic shock, with a notable exception being clindamycin for toxin-mediated shock. In the described study, clindamycin or macrolides were used in approximately 15% of patients either as single agents or as "combination" therapy.

Similarly, a retrospective cohort analysis establishing the relationship between initial inappropriate antimicrobial treatment and the clinical outcomes for *P. aeruginosa* infections showed that

hospital mortality was significantly higher for patients receiving inappropriate initial antimicrobial treatment than for those receiving appropriate therapy (31% versus 18%; P < 0.02) (163). Inappropriate therapy was defined as "the absence of Gram-negative antimicrobial agents with *in vitro* activity against P. *aeruginosa*." Inappropriate initial administration occurred more frequently among patients receiving monotherapy (35% versus 21%; P = 0.01) (165). The All-Patient Refined Diagnosis-Related Group (APR-DRG) score was used to measure severity of illness. Patients receiving inappropriate initial antimicrobial treatment had statistically greater APR-DRG scores (P = 0.01); however, APR-DRG scores were not incorporated into the final models, making it difficult to determine if mortality was attributable to empiric antibiotic choices or to the underlying severity of illness.

Similar results were achieved in other studies, with mortality in excess of 30% and an increased length of hospital stay related to delays in the initiation of appropriate therapy in ICU patients with sepsis caused by Gram-negative bacteria (84, 85, 117, 136, 141, 145, 152, 162). These studies suggest that inappropriate antimicrobial treatment can be reduced with empiric administration of combination therapy. One must recognize, however, that it is difficult to adequately control for illness severity in these studies, and therefore it is difficult to assess the excess attributable mortality due to inadequate empiric antimicrobial therapy. When empiric combination therapy is prescribed, the second agent that is selected should have activity against an organism potentially resistant to the β -lactam agent.

Use of local antimicrobial epidemiology to inform empiric antibiotic choices. The selection of empiric combination therapy for presumed infections with Gram-negative bacteria needs to be made after considering local epidemiology and individual patient characteristics. Prior to prescribing antimicrobial therapy, resistance patterns within an institution are important to consider, and close liaison with the microbiology laboratory facilitates the decision-making process (238). Surveillance data and hospital-specific antibiograms inform empiric antibiotic choices. Data from U.S. ICU studies, surveillance studies, the National Nosocomial Surveillance System, and the SENTRY Antimicrobial Surveillance Program have shown that overall susceptibilities within a 10-year period have declined significantly for all drug classes studied, and these trends are likely mirrored in individual institution antibiograms as well (82, 135, 182). Nationally, for example, multidrug resistance of P. aeruginosa to three or more antipseudomonal agents rose from 4% in 1993 to 14% in 2002 (P < 0.001), and it continues to rise (148, 187).

Increasing Gram-negative resistance complicates the selection of empiric therapy in severe infections. This is highlighted in a study by Lautenbach et al., who found that the time to effective therapy for infections due to extended-spectrum β -lactamase (ESBL)-producing Gram-negative bacilli was approximately six times longer than that for infections caused by non-ESBL-producing strains (medians, 72 h versus 11.5 h) (147). These results are supported by a meta-analysis of 16 studies which found that ESBL production is associated with a delay in effective antimicrobial therapy for patients with Gram-negative bacteremia and a subsequent increased mortality (225).

When resistance to β -lactam therapy is anticipated in patients with sepsis presumed to be caused by Gram-negative bacteria, the addition of an aminoglycoside until antimicrobial susceptibilities are known appears to be justified. It is important to evaluate local

antibiograms to determine which aminoglycoside would be most likely to increase the range of coverage against Gram-negative bacteria. However, when the β -lactam agent is sufficiently broad (e.g., carbapenem) and there is no local epidemiologic evidence supporting the likelihood of highly resistant organisms, the benefit of combination therapy, even empirically, is unclear.

Individualization of empiric therapy based on patient characteristics. Information on local antimicrobial resistance patterns should be supplemented with patient-specific characteristics to guide empiric treatment choices. Individualization of initial empiric antibiotic therapy is essential, as patients differ with regard to preexisting medical conditions, severity of illness, nature of infection, previous antibiotic and hospital exposure, presence of indwelling catheters, and colonization with antibiotic-resistant organisms (186, 191).

Bhat et al. demonstrated how knowledge of recent receipt of antibiotics and colonizing flora can improve the adequacy of initial empirical therapy (20). Thirty-seven percent of patients receiving piperacillin-tazobactam in the month prior to their current infection were infected with piperacillin-tazobactam-resistant *P. aeruginosa* in the subsequent month. Piperacillin-tazobactam was considered to be appropriate empiric therapy only if during the prior month, the patient had neither received the antibiotic nor had isolation of a piperacillin-tazobactam-resistant organism. In these situations, broadening empiric therapy to a carbapenem or addition of an aminoglycoside improved the likelihood of adequate empiric coverage.

Deescalation of antimicrobial therapy when susceptibility results are known. Although ample evidence demonstrates that initial prescription of combination therapy may be beneficial in a septic patient potentially infected with an MDRGN, when identification and susceptibility testing are complete, the antibiotic regimen should be "fine-tuned." Narrowing antimicrobial therapy based on antibiotic susceptibility results and appropriately limiting the duration of therapy are the cornerstones of responsible antimicrobial prescription (238).

Synergy

A potential benefit of adding a second antimicrobial agent is the synergistic effect of the combination (i.e., more rapid killing of the pathogen) (9, 38, 57, 91, 95, 130). Synergy between two antimicrobial agents is defined as a greater-than-2-log increase in bactericidal activity *in vitro* compared with the bactericidal activity of each agent alone (60, 91, 95, 129, 130). The rate of bacterial killing by a fixed concentration of a single agent or multiple agents in combination can be depicted by a time-kill curve. (Fig. 1) Alternatively, various concentrations of two different agents can be used to evaluate their synergistic effect using the checkerboard technique. (Fig. 2).

β-Lactam and aminoglycoside synergy in *in vitro* and animal models. For infections with Gram-negative bacteria, antimicrobial synergy has traditionally been seen with β-lactam—aminoglycoside combinations. The combination of a β-lactam and an aminoglycoside allows for different mechanisms of bacterial killing (8, 66, 98, 237). β-Lactam-mediated disturbance of the cell walls of Gram-negative bacilli facilitates passage of aminoglycosides into the periplasmic space (105, 169).

Synergy was initially studied in enterococcal endocarditis in *in vitro* models (170, 171). These studies demonstrated that penicillin enhanced the uptake of aminoglycosides (170, 171). Other *in*

FIG 1 Time-kill kinetics demonstrating growth of organisms in the settings of no drug (circles), addition of drug A (open squares), addition of drug B (triangles), and addition of both drugs A and B (closed squares).

vitro studies, albeit using small numbers of isolates, have similarly found that treatment with a combination of a β-lactam and an aminoglycoside is superior to treatment with a β-lactam alone (60, 95, 130, 250). Synergy was not observed in an *in vitro* study of *P. aeruginosa* when a dense inoculum of microorganisms was present (62). In vitro synergy appears to be variably present and strain dependent and varies with different β-lactam and aminoglycoside combinations (109). With the use of newer, broader-spectrum β-lactams, it is unclear if the results of these studies would be different if the studies were repeated.

A viridians group streptococcal rabbit endocarditis model was used to determine *in vivo* synergism between penicillin and streptomycin (217). The use of low-dose gentamicin in rabbits experimentally infected with *Staphylococcus aureus* demonstrated more rapid bactericidal activity of *S. aureus* from cardiac vegetations when initial low-dose gentamicin was combined with antistaphylococcal penicillins than when antistaphylococcal penicillins were used alone (216). With combination therapy, the bacteria were eradicated from the cardiac vegetations in half the time required to achieve the same results with penicillin monotherapy. Similar findings were seen in Gram-negative animal models (10, 11, 14, 38). Rabbits with *P. aeruginosa* endocarditis treated with 2 weeks of combination therapy with carbenicillin and gentamicin were significantly more likely to have sterilization of vegetations than rabbits treated with 2 weeks of carbenicillin therapy alone (14).

β-Lactam and aminoglycoside synergy: clinical evidence. While synergistic action between β-lactams and aminoglycosides has been shown *in vitro*, clinical evidence to support these data are sparse and conflicting (9, 28, 38, 45, 56, 57, 126, 185). A prospective cohort study of 200 patients with *P. aeruginosa* bacteremia (both neutropenic and nonneutropenic patients) was undertaken to compare *in vitro* susceptibility results with mortality (112). No significant correlation between *in vitro* synergy testing (either time-kill or checkerboard) and clinical outcome was demonstrated. Additionally, results obtained by time-kill curve and checkerboard synergistic testing were not correlated; combination therapy found to be synergistic by one method was not necessarily synergistic by the other method. A similar study conducted by Chandrasekar et al. compared *in vitro* synergy testing with clinical outcomes in 14 nonneutropenic patients infected with *P*.

FIG 2 Synergy of a two-drug combination determined using the checker-board technique.

aeruginosa (45). Clinical cure was defined as the resolution of symptoms and signs of infection. The investigators found no clinical evidence of increased likelihood of clinical cure in patients treated with a β -lactam and an aminoglycoside, regardless of *in vitro* testing.

In contrast, in a retrospective study of 444 cases of Gram-negative bacteremia, there was an 80% clinical response rate in patients who received antibiotic therapy that was synergistic against the organism (using the checkerboard technique), compared to a 64% response rate in patients who received nonsynergistic combinations (P < 0.05) (24). Synergism *in vitro* was correlated with better clinical responses in patients with neutropenia, shock, and P. aeruginosa infections.

In a second retrospective study of profoundly neutropenic patients with Gram-negative bacteremia, a clinical response was observed in 7 of 11 (64%) of patients in whom synergism was present (as defined by the checkerboard technique) compared to 0 of 6 patients when synergism was not present (0%). The authors concluded that synergistic combinations were indicated for profoundly neutropenic patients with Gram-negative bacteremia (57).

There are discrepancies when comparing *in vitro* and *in vivo* studies assessing combination therapy for infections with Gramnegative bacteria. When weighing the unclear benefit of *in vivo* synergy with the potential negative consequences of combination therapy (i.e., nephrotoxicity, ototoxicity, additional monitoring requirements, etc.), the rationale for combination therapy becomes questionable.

β-Lactam and fluoroquinolone synergy in in vitro models. Although antimicrobial synergy appears to be best established for β-lactam-aminoglycoside combinations, similar data on synergistic activity have emerged for combinations of β-lactams and fluoroquinolones (14, 50, 77, 96, 99, 132, 168, 183, 189, 205, 252, 253). In vitro synergy between β-lactams and fluoroquinolones against Gram-negative organisms has ranged from 17% to 82% (96, 119, 168). One study evaluated ciprofloxacin in combination with imipenem versus ciprofloxacin and amikacin against clinical isolates of multidrug-resistant P. aeruginosa; 42% (11/26) of strains demonstrated synergy with the combination of ciprofloxacin and imipenem, whereas only 15% (4/26) of isolates demonstrated enhanced killing with the combination of ciprofloxacin and amikacin (94). An in vitro study of 12 clinical isolates of P. aeruginosa found no difference in the degree of synergy between β-lactam-aminoglycoside and β-lactam-fluoroquinolone combinations, with synergy percentages ranging from 58% to 79% (34).

In an in vitro study assessing synergy against Burkholderia cepacia, ciprofloxacin in combination with imipenem demonstrated synergy against 44% (7/16) of isolates (143). Ciprofloxacin in combination with ceftazidime, aztreonam, or azlocillin produced synergy rates of ≥50% against 108 isolates of *P. aeruginosa* resistant to ciprofloxacin but susceptible to the β-lactam used in the combination in another in vitro study using the checkerboard technique. However, in cases where the P. aeruginosa isolates were susceptible to both antibiotics, the synergy was <20%; if the isolates were resistant to the β-lactam but susceptible to ciprofloxacin, the synergy rate was <5% (37). Pohlman et al. evaluated ciprofloxacin synergy in combination with aztreonam, ceftazidime, piperacillin-tazobactam, and ticarcillin-clavulanic acid against various Gram-negative organisms (205). They concluded that synergy between ciprofloxacin and β-lactams was sporadic and was not consistent across drug concentrations or sampling times. Existing data do not demonstrate synergistic activity between fluoroquinolones and aminoglycosides. The synergistic potential of β-lactams and fluoroquinolones remains unclear.

β-Lactam and fluoroquinolone synergy: clinical evidence. Fluoroquinolones are recognized for excellent tissue penetration into lung, meninges, and bone, and they have minimal nephrotoxicity compared with aminoglycosides (29). Al-Hasan et al. conducted a retrospective cohort study incorporating propensity scores evaluating 28-day mortality in 702 patients with Gramnegative bacteremia receiving a combination of β-lactam and fluoroquinolone or β-lactam monotherapy. Combination therapy was associated with lower 28-day mortality than monotherapy (4.2% versus 8.8%; adjusted hazard ratio [HR], 0.44; 95% confidence interval [CI], 0.20 to 0.98; P = 0.04); however, the additional benefit of fluoroquinolones was not evident for critically ill patients (5). The authors believed that increased mortality in severely ill patients, regardless of the use of combination therapy, may have been the result of other patient factors, including multiorgan failure, systemic inflammatory response, and other underlying medical conditions.

A meta-analysis of 8 randomized, controlled trials (RCTs) was conducted, comparing a β -lactam and ciprofloxacin to a β -lactam and aminoglycoside for the treatment of patients with febrile neutropenia (22). Clinical cures in the subset of patients with documented infections (odds ratio [OR], 1.56; 95% CI, 1.05 to 2.31) and mortality (OR, 0.85; 95% CI, 0.54 to 1.35) were no different between the two groups; however, nephrotoxicity (OR, 0.30; 95% CI, 0.16 to 0.59) was notably decreased in patients receiving combination therapy incorporating fluoroquinolones.

According to the available evidence, *in vitro* synergy does not necessarily translate into a clinical benefit. *In vitro* synergy studies are conducted in well-controlled environments where precise concentrations of multiple antibiotics are tested against known inocula of microorganisms, which can be very different from the unpredictable drug concentrations and microorganism burdens of actual patients. Additionally, *in vitro* studies cannot take into account the added contribution of the host immune system.

Synergy testing in the microbiology laboratory. The use of combination antibiotic susceptibility testing to guide clinical decisions is generally limited to multidrug-resistant organisms in the cystic fibrosis population. Previous studies suggest that this method of testing yields reproducible results (1, 213–215). How-

ever, clinical studies have not consistently correlated *in vitro* synergy results with improved clinical outcomes, and thus such testing is performed on a very limited basis (3, 230). Often, by the time synergy testing on an isolate is complete, the resistance profile for the organism infecting a patient has already changed. Additionally, synergy testing is generally performed on planktonically growing bacteria (i.e., free-floating bacteria) as opposed to bacteria in biofilms. Bacteria growing in biofilms are generally significantly more resistant, and biofilms often coat the airways of patients with cystic fibrosis (2, 61, 176, 229) Lastly, synergy testing is performed on the sickest patients with highly resistant organisms who have a very poor prognosis, and synergistic combinations may provide minimal improvements in clinical outcomes.

Prevention of Resistance

The available evidence shows that the proportion of Gram-negative organisms resistant to commonly used antibiotics is increasing (97, 184, 192, 202). Resistance is even observed with antibiotics considered "salvage" therapy, such as tigecycline and colistin (193). Unfortunately, as antimicrobial resistance is worsening, the antimicrobial armamentarium against Gram-negative bacilli remains relatively constant (236). Carmeli et al. published one of the first studies to address outcomes associated with antimicrobial resistance in Gram-negative pathogens (40). The emergence of resistance was associated with a 3-fold-greater risk of death (P =0.02) and a 1.7-fold-longer duration of hospital stay (P < 0.001). The estimated mean adjusted increase in duration of hospitalization was 5.7 days. Lautenbach et al. found higher in-hospital mortality among patients infected or colonized with aztreonam-resistant or fluoroquinolone-resistant P. aeruginosa strains than among patients with more susceptible P. aeruginosa strains (87, 88, 149).

One possible rationale for the use of combination antimicrobial therapy is to prevent or delay the emergence of resistance during treatment (178). However, convincing clinical data supporting this theory are lacking (39, 218, 220).

In vitro evidence for prevention of resistance. A notable example of successful use of combination antimicrobial therapy for prevention of resistance is the treatment of infections due to Mycobacterium tuberculosis. Combination therapy for M. tuberculosis infections significantly decreased the rate of development of resistance to rifampin (43). However, with the relatively slower growth of M. tuberculosis and slower emergence of resistance mutations, combination therapy may not yield comparable results for infections with Gram-negative bacteria. An in vitro study of the combination of azlocillin and tobramycin was undertaken to assess the development of resistance in eight P. aeruginosa isolates recovered from patients with cystic fibrosis after 12 to 16 treatments. Upon exposure to azlocillin and tobramycin combinations using the checkerboard method, the MICs of neither azlocillin nor tobramycin changed significantly; however, there was some evidence of an increase in MICs when the individual antibiotics were used alone (250). Similarly, in two small in vitro studies of five strains and three strains of P. aeruginosa, respectively, the combination of levofloxacin and imipenem appeared to delay the emergence of resistance (155, 156).

Clinical data supporting combination therapy for prevention of resistance. In general, most clinical studies comparing combination therapy and monotherapy focus primarily on clinical effectiveness and toxicities and are generally not designed to study the

emergence of antimicrobial resistance as a primary outcome. Most clinical studies have had inadequate samples sizes to make conclusions regarding emergence of resistance when comparing combination therapy to monotherapy.

Gribble et al. compared piperacillin as a single agent with carboxypenicillin-aminoglycoside combinations in a prospective, randomized trial of 50 adults with serious bacterial infections (101). The difference in the clinical response rates between the two regimens was not significant; however, the emergence of resistant organisms during therapy was more frequent among patients receiving piperacillin alone (42%) than among patients receiving combination therapy (17%) (P < 0.05). The authors concluded that the use of piperacillin as a single agent in the treatment of serious bacterial infections should not be advocated.

The incidence of emergence of resistance was also evaluated by retrospective review of 173 studies encompassing over 14,000 patients (78). Bacterial resistance occurred among 5.6% of infections and appeared to be significantly more frequent with penicillin and aminoglycoside monotherapy. Lower rates were associated with broader antimicrobial combinations such as carbapenems and combination therapy. Of importance, aminoglycoside therapy used alone can be an independent risk factor for resistance, and it is unknown if these results would have been replicated if monotherapy was limited to agents other than aminoglycosides (152, 167).

In a retrospective study of 1,403 episodes of lower respiratory tract infection, Kosmodis and Koratzanis reported that a lower rate of emergence of resistance was noted among patients with nosocomial pneumonia and among patients in the ICU receiving antibiotic combinations (including β-lactams and aminoglycosides) than among those receiving monotherapy (139). Monotherapy frequently consisted of aminoglycoside therapy used alone.

In a Cochrane meta-analysis from 2005 comparing monotherapy versus combination therapy for patients with cystic fibrosis exacerbations, the authors determined that there was insufficient evidence to conclusively determine the effects of the different treatment approaches on the emergence of resistance to P. aeruginosa (67). In summary, the theoretical advantage of minimizing emergence of resistant mutants has not been confirmed conclusively in clinical studies.

Clinical data not supporting combination therapy for prevention of resistance. Although initial clinical studies evaluating the addition of an aminoglycoside to a β-lactam antibiotic suggested that the combination delays the development of antimicrobial resistance, monotherapy often consisted of aminoglycoside therapy alone in early studies (112). Aminoglycoside monotherapy can be effective for urinary tract infections, as aminoglycosides can achieve high concentrations in the kidneys (152). However, for infections of other body sites, patients treated with an aminoglycoside as the single effective drug have worse clinical outcomes than patients treated with a single β -lactam drug (247). One review of a large number of clinical trials found that resistance during therapy for infections with Gram-negative bacteria ranged from a low of 4.7% for imipenem to a high of more than 13% for aminoglycosides (167). The emergence of resistance was associated with therapeutic failure in approximately half of cases; however, in patients treated with aminoglycosides, development of resistance resulted in treatment failure in 85% of the cases. After these initial studies, combination therapy became the norm and

monotherapy with aminoglycosides fell out of favor. With the advent of broad-spectrum β-lactam antibiotics, however, the postulated beneficial effect of combination therapy needs to be reassessed.

A prospective cohort study of 271 adults examined the emergence of resistance to ceftazidime, imipenem, ciprofloxacin, and piperacillin during therapy with the respective agents (39). Resistance emerged for all agents and was not delayed or prevented with the addition of aminoglycoside therapy. Several comparative studies of combination therapy and monotherapy addressing the outcome of resistance have not shown an added benefit of aminoglycosides in preventing or delaying the emergence of resistance (6, 48, 51, 151).

A meta-analysis of 8 randomized, controlled trials comparing β-lactam monotherapy with β-lactam and aminoglycoside combination therapy was conducted, with the primary outcome of emergence of resistance and a secondary outcome of the development of a superinfection (23). Antimicrobial-resistant organisms were defined as bacterial isolates that became resistant to the administered drug during therapy with a change from "susceptible" to "intermediate" or "resistant" or from "intermediate" to "resistant." The summary OR for the emergence of resistance suggested that combination therapy and monotherapy were equivalent in the development of subsequent resistant organisms (OR, 0.90; 95% CI, 0.56 to 1.47). The authors of the meta-analysis defined a superinfection as the isolation of a pathogen responsible for a subsequent infection and of a species different from the initially isolated pathogen. Pathogens categorized as superinfecting pathogens were often significantly more resistant than the pathogen initially isolated. Results from the meta-analysis showed that β-lactam monotherapy was associated with fewer superinfections than combination therapy (OR, 0.62; 95% CI, 0.42 to 0.93). In one of the included studies, there were significantly more superinfections with methicillin-resistant S. aureus in the combination arm than in the monotherapy arm, and the authors attributed this to multiply resistant staphylococci that could be induced by gentamicin, possibly by plasmid transfer, as others have previously described (41, 55, 81, 179). An additional meta-analysis demonstrated a trend toward fewer bacterial superinfections with monotherapy than with combination therapy (relative risk [RR], 0.76; 95% CI, 0.59 to 1.06) (194).

ADVERSE EVENTS ASSOCIATED WITH COMBINATION **THERAPY**

Nephrotoxicity

Aminoglycosides accumulate in the kidney, with approximately 85% of the drug found in the renal cortex (222). They bind to glycoproteins on the brush borders of renal tubular cells, which is necessary for internalization of the drug (181). When there is significant accumulation of the drug in the cytosol, aminoglycosides activate apoptosis, causing cell death (226). These findings have also been demonstrated clinically. In a randomized, prospective study of 876 febrile, neutropenic episodes, comparing ceftazidime with piperacillin and gentamicin, the incidence of renal toxicity was significantly higher in the combination therapy group (P <0.001); five patients required hemodialysis, and one patient died with renal insufficiency (58). Similarly, in a randomized, prospective trial of 280 patients with severe sepsis comparing imipenem with imipenem and netilmicin, nephrotoxicity attributed to antibiotics was observed in none of the patients receiving monotherapy compared with six of the patients receiving combination therapy (P=0.03) (51). Additionally, in a prospective study of 109 patients, following trauma, creatinine rose from normal concentrations to greater than 1.5 mg/dl in 2.6% of monotherapy patients compared to 7.1% of combination therapy patients (P<0.02). One patient in the combination group required dialysis (55). A retrospective study of 225 children receiving antibiotic therapy for P. aeruginosa bacteremia found that 9 of 66 (13%) children receiving monotherapy and 49 of 159 (31%) children receiving combination therapy developed acute renal injury while receiving antibiotic therapy (P<0.01) (240).

Several meta-analyses of RCTs have shown that renal toxicity is more common in patients who receive aminoglycoside therapy than in those patients who do not (194, 196, 198, 199). In fact, these meta-analyses have shown that monotherapy was protective against nephrotoxicity, ranging from 17% to 70%. Of concern is that patients with Gram-negative sepsis are often exposed to several nephrotoxins, including intravenous contrast agents, additional antibiotics associated with acute renal injury, and diuretics. They also are often volume depleted and have metabolic acidosis. The addition of an aminoglycoside to these other agents in critically ill patients could result in synergistically worse nephrotoxicity.

Even low-dose gentamicin has been associated with nephrotoxicity. A secondary analysis evaluating safety data from a randomized, controlled trial of 236 patients with *S. aureus* bacteremia found that even 4 days of low-dose gentamicin (one milligram per kilogram per dose every 8 h) significantly increased the risk of nephrotoxicity (53).

Ototoxicity

An additional concern with aminoglycoside use is the potential for ototoxicity. Aminoglycosides penetrate into the vestibular and cochlear tissue, damaging the sensory air cells in the cochlea and labyrinth (32, 63). The relationship between aminoglycoside pharmacokinetic parameters and auditory toxicity is unclear. An animal study demonstrated that aminoglycoside ototoxicity is related to the concentration of the drug in the inner ear over time and is not proportional to the absolute concentration at a single point in time (19). Existing data suggest that prolonged therapy for 10 or more days, preexisting renal impairment, and prior treatment with aminoglycosides are risk factors for ototoxicity (174).

Clostridium difficile Infection

Another known adverse consequence of antibiotic use is C. difficile infection. Any antibiotic, including β -lactams and aminoglycosides, has the potential to result in overgrowth of C. difficile and infection. Comparative studies of combination therapy and monotherapy have not specifically evaluated C. difficile infection as an outcome to draw conclusions regarding the increased risk, if one exists, with the addition of an aminoglycoside. Ample evidence exists, however, that fluoroquinolones are an independent risk factor for C. difficile infection (201, 221).

Additional Disadvantages to Prescribing Combination Therapy

There are additional risks associated with combination therapy, including the risk of fungal overgrowth and the need for frequent catheter access, placing the patient at risk for subsequent infec-

tions (212). Patients at risk for infections with Gram-negative bacteria are likely to be receiving multiple medications with complex treatment schedules, potentially leading to drug interactions and further toxicities. Drug acquisition, preparation, and administration costs are also increased. A substantial advantage can be gained with a simple antibiotic regimen with one agent, provided the agent is effective (including appropriate dosage, interval, and route of administration) and well tolerated.

CLINICAL STUDIES EVALUATING THE EFFECTIVENESS OF COMBINATION THERAPY

Few studies comparing monotherapy with combination therapy are well designed to conclusively determine the regimen that optimizes clinical outcomes. Comparisons are complicated by the various study designs. The quality of data collection may be limited in retrospective studies. Additionally, evaluating treatment effects from observational data can be problematic. Prognostic factors may influence treatment decisions, producing a type of bias referred to as confounding by indication (122). It is possible that patients appearing to be severely ill are more likely to be prescribed combination therapy. Certainly, a patient appearing relatively well would be expected to have a better prognosis than an ill patient, and the former may be more likely to receive monotherapy while the latter receives combination therapy.

Prospective, randomized studies addressing the question are often not blinded, are designed primarily to show noninferiority and so have small sample sizes, and do not assess data using intention-to-treat analyses. Frequently, severely ill patients are excluded, the adequacy of empiric therapy is not evaluated, a large portion of patients have no pathogen identified. when pathogens are identified different bacteria with various virulences are often grouped together, and β-lactams with differing spectra of activity are administered in the two treatment arms. The body site of infection within and between studies may vary; e.g., a urinary tract infection is compared to an intra-abdominal abscess. Subjective endpoints are often used; sometimes clinical failure is defined as the need to prescribe an additional antibiotic, which is concerning as the threshold for initiating broader-spectrum coverage varies among physicians. These inherent weaknesses can be a deterrent to comparisons of existing studies.

Pseudomonas aeruginosa Infections

The importance of optimizing therapy for *Pseudomonas* sp. infections is highlighted by their prominent place among all pathogens in case-fatality rates (44, 245, 248). The prognosis of infections with *P. aeruginosa* remains poor, with a crude mortality rate of as high as 50% (21, 246, 249). The ability of this organism to simultaneously express multiple mechanisms of resistance adds to the challenge of effectively treating it (104, 157). Several studies evaluating morbidity and mortality with dual and single antipseudomonal agents for the treatment of *P. aeruginosa* infections have been conducted, as outlined below (7, 15, 44, 70, 112, 152, 180, 211, 224, 227, 228, 246).

Studies supporting combination therapy for *Pseudomonas aeruginosa* infections. Bodey et al. conducted a retrospective observational study examining 410 episodes of *P. aeruginosa* bacteremia in patients with malignancies over a 10-year period. Patients who received an antipseudomonal β -lactam antibiotic and aminoglycoside had a significantly higher cure rate (defined as eradication of all signs and symptoms of pseudomonal infections)

than patients who received only an aminoglycoside (72% versus 29%; P < 0.001) (25). However, patients who received an antipseudomonal penicillin plus aminoglycoside did not have a higher cure rate than patients who received only an antipseudomonal penicillin (72% versus 71%).

The effectiveness of monotherapy versus combination therapy on mortality in patients with P. aeruginosa bacteremia was evaluated in a prospective, multicenter study of 200 patients (112). Mortalities were 27% and 47% in the combination therapy and monotherapy groups, respectively (P < 0.02). Among a subgroup of patients who were severely ill (defined as having a need for mechanical ventilation, presence of hypotension, or presence of coma), survival was 53% with combination therapy versus 8% with monotherapy (P < 0.02). In vitro synergy testing was performed, but the presence of synergy did not correlate with clinical outcome (P = 0.10). The validity of results may be compromised by the fact that the vast majority (84%) of monotherapy patients received inadequate monotherapy with an aminoglycoside. Therapeutic drug concentrations of aminoglycosides were not reported and it is unclear whether appropriate serum concentrations of aminoglycoside were attained. As previously discussed, patients with Gram-negative bacteremia treated only with an aminoglycoside have been shown to be at a disadvantage in a number of studies (25, 26, 69, 114, 128, 138, 152).

Studies not supporting combination therapy for Pseudomonas aeruginosa infections. In a prospective, observational study, a subgroup analysis of 172 patients with P. aeruginosa bacteremia had no survival advantage when prescribed combination therapy (OR, 0.7; 95% CI, 0.3 to 1.8) (152). Similarly, in a prospective study of 189 consecutive episodes of P. aeruginosa bacteremia, the investigators found that survival was no greater in patients who received two or more antibiotics with *in vitro* activity against *P*. aeruginosa (therapies not specified) than in patients who received a single agent with in vitro activity (246). A prospective, randomized clinical trial comparing ceftazidime monotherapy with ceftriaxone and tobramycin for serious infections with Gram-negative bacteria, including Pseudomonas spp., showed similar mortality between the groups (211). The authors' definition of combination therapy was essentially aminoglycoside monotherapy for Pseudomonas spp. (i.e., the second agent was largely not effective against Pseudomonas spp.) and may have biased the results toward the null. A retrospective cohort study of 123 episodes of P. aeruginosa bacteremia similarly showed that mortality was no different between the monotherapy (an appropriate antipseudomonal cephalosporin, carbapenem, or fluoroquinolone) and combination therapy (the agent in the monotherapy arm in combination with an aminoglycoside) groups (228).

Several meta-analyses have investigated the impact of combination therapy on the outcome of Gram-negative bloodstream infections, with subgroup analysis frequently performed on *Pseudomonas* spp. (Table 1). The results of the various meta-analyses are limited by the quality of the included studies. Nonetheless, the majority of meta-analyses did not find a clinical advantage to combination therapy for pseudomonal infections (131, 194, 196, 198, 199). One meta-analysis, however, concluded that combination therapy should be used when bloodstream infections with *P. aeruginosa* are suspected (212). Importantly, a large number of patients included in this meta-analysis received monotherapy with an aminoglycoside.

Although the need for definitive combination therapy is ques-

tionable, delays in initiating appropriate antimicrobial therapy for pseudomonal infections (which often consists of combination therapy) have been associated with higher mortality (27, 117, 123, 124, 157, 165, 166). A proposed strategy for clinicians is to initiate empirical therapy with two antipseudomonal agents in critically ill patients with risk factors for pseudomonal infections. It is prudent to avoid readministering recently prescribed antibiotics when initiating empirical therapy, since the development and persistence of resistance have been shown with virtually all antipseudomonal agents (65, 206). In cases of proven *P. aeruginosa* bacteremia, however, combination therapy could be narrowed to monotherapy on the basis of the specific susceptibility results for the isolate.

Neutropenia

Some believe that patients with significant neutropenia benefit from the enhanced bactericidal activity offered by β -lactam and aminoglycoside combination therapy (9, 127, 129). Clinical benefits of synergistic combinations were evident in early studies involving neutropenic patients (57). More recent studies, however, have shown no striking differences between monotherapy and multidrug combinations for the treatment of fever in neutropenic patients (198). With the availability of new antibiotics with increasingly broad spectra of activity, empiric treatment of bacterial infection in patients with febrile neutropenia with a single antibiotic, rather than a standard combination of drugs, may be a reasonable option.

Comparing outcomes of infections with Gram-negative bacteria in neutropenic and nonneutropenic patients can be inherently problematic. Neutropenic patients generally have associated comorbid illnesses that may independently result in a poorer prognosis. Additionally, the prognosis for neutropenic patients may be more dependent on the return of the neutrophil count than on the antibacterial agents administered, and the definition of neutropenia varies significantly between studies.

Studies supporting the use of combination therapy for neutropenic patients with infections with Gram-negative bacteria. The European Organization for Research and Treatment of Cancer performed a prospective, randomized trial of ceftazidime plus definitive therapy with amikacin for 9 days compared with ceftazidime plus empirical therapy with amikacin for 3 days for in 129 neutropenic patients with Gram-negative bacteremia (69). In the subgroup with an absolute neutrophil count (ANC) of <100 cells/ mm³, 50% of patients receiving definitive combination therapy had clinical cure, compared with 6% who received combination therapy only empirically (P = 0.03). The investigators defined treatment failure as persistence of fever for greater than 3 days. Because defervescence could be dependent on a number of factors, including catheter removal, abscess drainage, underlying malignancy, adverse drug events, or return of neutrophil count, this may not be an accurate surrogate marker for treatment

Studies not supporting the use of combination therapy for neutropenic patients with infections with Gram-negative bacteria. A multicenter, randomized, controlled trial was undertaken to compare piperacillin and tobramycin with ceftazidime for the treatment of 876 episodes of fever and neutropenia (58). As a single agent, ceftazidime was as effective as the combination of piperacillin and tobramycin with respect to mortality (6% versus 8%). Eradication of the infecting organisms was achieved in 79% of bacteremic episodes treated with ceftazidime, compared with

TABLE 1 Summary of meta-analyses comparing monotherapy with combination therapy for the definitive treatment of presumed or proven infections with Gram-negative bacteria

			Clinical outcome summary statistics	ımary statistics				
Reference	Trials included	Clinical outcome(s)	Overall	Pseudomonas infections	Neutropenia	Resistance and superinfections	Acute renal injury	Conclusion(s)
80	29 RCTs; 4,795 febrile and neutropenic enisodes	Clinical failure ^a	OR, 0.87; 95% CI, 0.75-1.01	Not evaluated	OR, 0.91; 95% CI, 0.77-1.09 (<500 cells/µl)	Not evaluated	Not evaluated	Monotherapy as effective as combination therapy
861	68 RCTs; 7,524 febrile and neutropenic episodes	Mortality, treatment failure ^b	RR, 0.87; 95% CI, 0.75-1.02 (mortality); RR, 1.11; 95% CI, 1.02-1.21 (treatment failure)	RR, 0.87; 95% CI, 0.34-2.24 (mortality); RR, 1.41; 95% CI, 0.90-2.22 (treatment failure)	RR, 0.68; 95% CI, 0.37-1.24 (mortality); RR, 1.48; 95% CI, 1.12-1.96 (<100 cells/µl) (treatment failure)	RR, 1.00; 95% CI, 0.86-1.18 (bacterial superinfections) ^c RR, 0.70; 95% CI, 0.49-1.00 (fungal infections)	RR, 0.45; 95% CI, 0.35-0.57	Monotherapy as effective as combination therapy; increased nephrotoxicity with combination therapy
661	47 RCTs; 8,803 febrile and neutropenic episodes	Mortality, treatment failure ^d	RR, 0.85; 95% CI, 0.72-1.02 (mortality); RR, 0.92; 95% CI, 0.85-0.99 (treatment failure)	RR, 0.78; 95% CI, 0.24-2.56 (mortality); RR, 1.46; 95% CI, 0.23-9.41 (treatment failure)	RR, 0.66; 95% CI, 0.35-1.26 (mortality); RR, 1.49; 95% CI, 1.13-1.97 (<100 cells/µl) (treatment failure)	RR, 0.97; 95% CI, 0.82-1.14 (bacterial superinfections) RR, 0.75; 95% CI, 0.51-1.10 (fungal infections)	RR, 0.49; 95% CI, 0.36-0.65	Monotherapy as effective as combination therapy; increased nephrotoxicity with combination therapy
194	64 RCTs; 7,586 patients	Mortality, clinical failure ^e	RR, 0.90; 95% CI, 0.77-1.06 (mortality); RR, 0.87; 95% CI, 0.78-0.97 (clinical failure)	RR, 1.50; 95% CI, 0.07-32.84 (mortality); RR, 1.01; 95% CI, 0.68-1.49 (clinical failure)	Not evaluated	RR, 0.79; 95% CI, 0.59-1.06 (bacterial superinfections); RR, 0.78; 95% CI, 0.38-1.58 (fungal infections)	RR, 0.36; 95% CI, 0.28-0.47	Monotherapy as effective as combination therapy; increased nephrotoxicity with combination therapy
212	17 studies (15 retrospective or prospective cohort, 2 RCTs); 3,077 patients	Mortality	OR, 0.96; 95% CI, 0.70-1.32	OR, 0.50; 95% CI, 0.30-0.79	Not evaluated	Not evaluated	Not evaluated	Monotherapy as effective as combination therapy; combination therapy beneficial for Pseudomonas bacteremia ^f
23	8 RCTs; 1,394 patients	Mortality, treatment failure ^e	OR, 0.70; 95% CI, 0.40-1.25 (mortality); OR, 0.62; 95% CI, 0.38-1.01 (treatment failure)	Not evaluated	Not evaluated	OR, 0.90; 95% CI, 0.56-1.47 (resistance) ^{tt} OR, 0.62; 95% CI, 0.42-0.93 (superinfections) ^{tt}	Not evaluated	Monotherapy as effective as combination therapy; fewer superinfections with monotherapy

	27 RCTs; 356 cystic fibrosis patients	Clinical improvement, ^j bacteriologic improvement ^k	No difference in clinical or bacteriologic improvement (no overall summary statistic)	OR, 5.63; 95% CI, 2.12-14.94 (eradication of <i>Pseudomonas</i> infections)	Not evaluated	OR, 0.44; 95% CJ, 0.17-1.14 (resistant strains at 2-8 wk)	OR, 1.54; 95% CI, 0.15-15.56	Monotherapy as effective as combination therapy; no conclusive results
v	64 RCTs and quasi-RCTs; 7,586 patients	Mortality, clinical failure [!]	RR, 1.01; 95% CI, 0.75-1.35 (mortality); RR, 1.11; 95% CI, 0.95-1.29 (clinical failure)	Not detailed but "no significant disparities" (mortality); RR, 1.02; 95% CI, 0.68-1.51 (clinical failure)	Not evaluated	RR, 0.76; 95% CI, 0.57-1.01 (bacterial superinfections)" 0.79; 95% CI, 0.42-1.48 (fungal infections); RR, 0.88; 95% CI, 0.54-1.45 (bacterial resistance)	RR, 0.30; 95% CI, 0.23-0.39	Monotherapy as effective as combination therapy; increased nephrotoxicity with combination therapy
2	50 studies (37 retrospective or prospective cohort, 13 RCTs);	Mortality/clinical response (aggregate outcome)	OR, 0.86; 95% CI, 0.71-1.03OR, 0.49; 95% CI, 0.35-0.70 (severely ill)	Not evaluated	Not evaluated	Not evaluated	Not evaluated	Combination therapy improves survival in patients with septic shock
-	52 RCTs; >6,643 episodes	Mortality, clinical failure"	RR, 0.96; 95% CJ, 0.78-1.18 (mortality); RR, 0.88; 95% CJ, 0.74-1.05 (clinical failure)	RR, 3.18; 95% CI, 0.49-20.65 (mortality); RR, 1.55; 95% CI, 1.24-1.93 (clinical failure)	RR, 0.84; 95% CJ, 0.61-1.14 (mortality); 1.16; 95% CJ, 1.07-1.26 (clinical failure) (neutropenia	RR, 1.15; 95% CI, 0.89-1.50 (bacterial superinfections); RR, 0.67; 95% CI, 0.41-1.10 (fungal infections)	RR, 0.77; 95% CI, 0.67-0.87 (adverse effects)	Monotherapy as effective as combination therapy; increased adverse effects with combination therapy; further studies needed for <i>Pseudomonas</i> infections

142

161

' Defined as modification of the initially allocated regimen or death during treatment.

b A composite endpoint of one or more of the following: death; persistence, recurrence, or worsening of clinical signs or symptoms of presenting infection; any modification of the assigned empirical antibiotic treatment. Defined as new, persistent, or worsening symptoms and/or signs of infection associated with the isolation of a new pathogen (different susceptibility) or the development of a new site of infection

not defined)

29

196

Defined as death, persistence, recurrence, or worsening of presenting infection, any modification of presenting infection, and any modifications to the assigned antibiotic treatment.

Defined as death, nonresolving primary infection, any modification to allocated antibiotics, or any therapeutic invasive intervention not defined by protocol.

Eighty-four percent of patients in monotherapy arm received aminoglycosides; meta-analysis was reconducted excluding aminoglycoside monotherapy patients, with an OR of 1.31 and a 95% CI of 0.62 to 2.79 (194a). ⁷ Defined as no response to treatment, no clinical improvement, clinical deterioration, or death from infection.

Defined as reisolation of an organism with changes in susceptibility to a more resistant phenotype (i.e., from initially susceptible to intermediate or resistant or from initially intermediate to resistant).

Defined as isolation of a pathogen thought to be responsible for an infection that was of a different species from the initially isolated pathogen.

Defined as improvement in spirometric lung function (e.g., forced expiratory volume in 1 s and forced vital capacity), reported at 10 to 14 days.

Defined as improvement in quantitative bacteriology of sputum.

Defined as death and/or one or more serious morbid events (persistence, recurrence, or worsening of clinical signs or symptoms of presenting infection, any modification of the assigned empirical antibiotic treatment, or any therapeutic invasive intervention required [not defined in the protocol]).

[&]quot; Recurrent infections defined as new, persistent, or worsening symptoms and/or signs of infection associated with isolation of a new pathogen (different pathogen or same pathogen with different susceptibilities) or the development

The definitions of failure in each study (time frame, clinical findings defining failure, and attribution of deaths) were accepted

68% of the episodes treated with combination therapy (OR, 1.76; 95% CI, 0.92 to 3.38). Nephrotoxicity was more evident in the combination therapy group, and clinically apparent ototoxicity was limited to the group receiving combination therapy, with five patients reporting hearing loss, tinnitus, or both. This study suggests that an antipseudomonal β -lactam alone may be a reasonable option for therapy for fever and neutropenia.

A meta-analysis of 21 RCTs compared imipenem-cilastatin with a β -lactam–aminoglycoside combination for the treatment of febrile and neutropenic patients (59). The β -lactam prescribed in the control arms of 18 of these studies had antipseudomonal activity. Imipenem-cilastatin demonstrated a beneficial treatment effect over that achieved by aminoglycoside-containing regimens, yielding an OR of 0.77 (95% CI, 0.61 to 0.98). Similarly, a meta-analysis of 8 RCTs reported that ceftazidime monotherapy was equal in efficacy to combination regimens for the treatment of febrile neutropenic patients when mortality was assessed; because of the inability to extract data on patients with absolute neutrophil counts (ANCs) of <100/mm³, no conclusions could be made about this subgroup (219).

In a more recent meta-analysis, published in 2002, of 29 RCTs from 4,795 febrile and neutropenic episodes, including 1029 bacteremic patients, monotherapy with an antipseudomonal agent was shown to be as effective as aminoglycoside-containing combinations for the treatment of febrile neutropenia (OR of 0.88 and 95% CI of 0.78 to 0.99 for overall clinical failure; OR of 0.70 and 95% CI of 0.54 to 0.92 for clinical failure in bacteremic patients) (80). Monotherapy was considered preferable to combination therapy, as it resulted in fewer treatment failures, defined as inhospital mortality or the need to modify the initial empirical regimen. This held true for ANCs of below 1,000 cells/µl and 500 cells/µl; however, the authors were unable to perform a subgroup analysis of patients with an ANC of <100 cells/ μ l. These results indicate that antipseudomonal β-lactams can be at least as effective for the treatment of febrile neutropenia as a combination containing an aminoglycoside.

The evidence supporting the use of fluoroquinolone-based monotherapy for the management of febrile neutropenia is, however, more limited. Several studies assessing the efficacy of fluoroquinolone monotherapy compared with combination therapy showed no difference in treatment effect between fluoroquinolone monotherapy and combination therapy (93, 111, 121, 159). However, these results did not have adequate power to reliably demonstrating efficacy. Fluoroquinolone monotherapy should be used with caution in potentially bacteremic patients because it has been shown to be an independent risk factor for subsequent emergence of resistance (190).

Guidelines issued by the Infectious Diseases Society of America (IDSA) for the treatment of febrile, neutropenic patients do not recommend combination therapy as first-line therapy (79). Monotherapy with an antipseudomonal β -lactam agent, such as cefepime, a carbapenem, or piperacillin-tazobactam, is recommended. The addition of a second agent should be reserved for patients with complications, including hypotension or pneumonia, or where there is suspicion of antimicrobial resistance. In summary, when weighing all existing evidence comparing various antimicrobial management strategies for febrile neutropenic patients, monotherapy with an antipseudomonal agent appears to be preferable to the use of combination treatment. The choice of the

antipseudomonal agent should be based on careful review of institution-specific antibiograms.

Hospital-Acquired Pneumonia

Several epidemiologic studies have suggested that the empiric administration of inadequate antibiotic treatment for hospital-acquired pneumonia (HAP) is an important determinant of hospital mortality (42, 244). This appears to be especially concerning with organisms associated with high resistance rates, including *Pseudomonas* spp., *Serratia* spp., *Enterobacter* spp., and *Acinetobacter* spp. (78). HAP has been associated with relatively high rates of antimicrobial resistance, especially in patients in ICUs or those requiring mechanical ventilation (78).

In a multicenter, retrospective study conducted in five ICUs analyzing 183 cases of *P. aeruginosa* VAP, rates of appropriate empiric therapy (at least one effective antibiotic based on *in vitro* antibiotic susceptibilities) were higher in patients who were prescribed combination therapy than in those prescribed monotherapy (91% versus 57%, respectively; P < 0.0001) (86).

The 2005 Infectious Diseases Society of America (IDSA) and American Thoracic Society (ATS) guidelines for the treatment of HAP recommend empirical combination therapy for patients at risk for multidrug-resistant pathogens (8). Risk factors for multidrug-resistant pathogens causing HAP include antimicrobial therapy in the preceding 90 days, current hospitalization of >5 days, a high frequency of antimicrobial resistance in the specific hospital unit, immunosuppression, and hospitalization for \ge 2 days in the preceding 90 days (8). The guidelines suggest that therapy can be narrowed to a single agent if lower respiratory tract cultures do not demonstrate resistant pathogens. It has been shown that this approach of deescalation contributes to the preservation of antimicrobial susceptibilities (8, 110).

Although national guidelines are useful, the importance of local epidemiology to guide empiric treatment choices cannot be overemphasized. Both Ibrahim et al. and Soo Hoo et al. conducted before-and-after studies demonstrating that treatment guidelines incorporating local epidemiology can greatly improve clinical outcomes of HAP (118, 235). Beardsley and colleagues developed institution-specific guidelines for the treatment of HAP after retrospectively evaluating the pathogens associated with HAP in 111 patients (18). They found monotherapy to be appropriate for pneumonia developing within 10 days of hospitalization, while a β -lactam antibiotic in combination with an aminoglycoside was appropriate for late-onset HAP, and they concluded that local antimicrobial susceptibility data should guide institution-specific recommendations for the treatment of HAP.

In a randomized trial conducted at 22 centers involving 111 patients evaluating empiric therapy for HAP, Sieger et al. compared meropenem monotherapy with ceftazidime-tobramycin combination therapy (227). The investigators assessed clinical and microbiologic responses at the end of treatment. They found satisfactory clinical responses in 89% and 72% of the patients in the meropenem and ceftazidime-tobramycin arms, respectively (P=0.04). Similarly, corresponding microbiologic response rates were 89% and 67% (P=0.006). In a randomized, open-label study comparing meropenem to ceftazidime and amikacin in 140 patients with VAP, a satisfactory clinical response was observed in 83% of patients receiving meropenem and 66% of patients receiving ceftazidime-amikacin (P=0.04) (7). A randomized prospective trial of 280 patients with HAP comparing imipenem mono-

therapy with imipenem and netilmicin combination therapy found similar clinical response rates in the two groups (P = 0.19) (51). Importantly, the addition of netilmicin significantly increased nephrotoxicity, and it did not prevent the emergence of P. aeruginosa resistant to imipenem.

The broader spectrum of activity of carbapenems may have contributed to the improved response in these studies and suggests that the use of an appropriately broad β -lactam agent may invalidate the need for the addition of an aminoglycoside. Additionally, the lack of Gram-positive coverage with the combination of ceftazidime and an aminoglycoside compared to carbapenems may have also influenced results. The relatively poor penetration of aminoglycosides into bronchial secretions should also be considered when weighing the risks and benefits of additional aminoglycoside therapy (13).

A meta-analysis of RCTs evaluating monotherapy compared with combination therapy for the empiric treatment of VAP was conducted in 2008 (4). The authors identified 41 trials randomizing 7,015 patients. Although the methodological quality of the eligible studies was low, including lack of double-blind design and allocation concealment in most studies, they found that rates of mortality and treatment failure for monotherapy and combination therapy were similar (RR of 0.94 and 95% CI of 0.76 to 1.16 for monotherapy and RR of 0.88 and 95% CI of 0.72 to 1.07 for combination therapy).

In summary, although there may be an added benefit of empiric combination therapy for patients at risk for HAP caused by MDRGNs, this does not seem to apply for all patients. This is especially the case for patients without risk factors for MDRGNs or patients receiving sufficiently broad β -lactam coverage. A recent multicenter, observational study found that compliance with the ATS and IDSA recommendations for empiric therapy for HAP was associated with increased mortality, suggesting that the guidelines may need to be revised after future RCTs evaluating this question are conducted (125). In the meantime, if combination therapy is initiated empirically, deescalation once antimicrobial susceptibilities are known is warranted, as continued combination therapy has not been found to be effective.

Intra-Abdominal Infections

The majority of intra-abdominal infections (IAIs) are polymicrobial, with enteric Gram-negative pathogens contributing heavily; in health care-associated IAIs, highly resistant Gram-negative pathogens may predominate. In 2002, the Study for Monitoring Antimicrobial Resistance Trends (SMART) was initiated to monitor annual trends in antimicrobial susceptibility of Gram-negative enteric organisms associated with community- and hospitalassociated IAIs (107). A total of 3,160 clinical isolates of Escherichia coli from IAIs during 2008 and 2009 from 13 European countries were evaluated, and 11% were found to produce extended-spectrum β-lactamases (ESBLs) (107). The SMART report for 2008 U.S. E. coli strains from IAIs indicated that about 4.7% of strains produced ESBLs (113). Emphasizing the importance of geographic trends, the rate of ESBL-producing E. coli strains from the Asia-Pacific region was 36.8% using SMART data from this region (47).

For intra-abdominal infections (IAIs), surgical management can be critical, as ongoing infection may result from persistence of the source of the infection. Once adequate source control is obtained, appropriate antimicrobial therapy improves outcomes (71, 172, 175, 251). Mortality secondary to intra-abdominal sepsis has been approximated at 25 to 35% but can exceed 70% (16, 17, 75, 83).

The majority of RCTs comparing monotherapy versus combination therapy for the treatment of IAIs, define "combination therapy" differently from other studies included in this review. In the IAI literature, "combination therapy" consists of agents with significantly different spectra of activity, for example, ticarcillin-clavulanate versus clindamycin and gentamicin or imipenem versus clindamycin, metronidazole, and tobramycin, etc.(12, 49, 76, 115, 164, 188, 204, 223, 231, 232, 234, 251). To our knowledge, there is only one RCT comparing the clinical efficacy of a β -lactam to that of a β -lactam plus an aminoglycoside for IAIs. Piperacillin-tazobactam monotherapy was compared with piperacillin-tazobactam combined with amikacin for the treatment of severe peritonitis in 227 eligible patients, and in an adjusted model, mortality rates were similar for the different treatment regimens (64).

Evidence-based guidelines for the management for IAIs were compiled by the Surgical Infection Society and IDSA in 2010 (233). Although based on very limited clinical data, the guidelines state the following: "The routine use of an aminoglycoside or another second agent effective against Gram-negative facultative and aerobic bacilli is not recommended in the absence of evidence that the patient is likely to harbor resistant organisms that require such therapy" (233).

Severely III Patients

Although it is relatively undisputed that empiric combination therapy can play an important role in severe sepsis, a number of studies have also suggested that there is a benefit of definitive combination therapy for the severely ill (48, 112, 138). In a prospective multicenter study comparing the efficacy of monotherapy versus combination therapy on mortality in 200 patients with *P. aeruginosa* bacteremia, in a subgroup of patients who were severely ill (as defined by the need for mechanical ventilation, presence of hypotension, or presence of coma), survival was 53% with combination therapy versus 8% with monotherapy (P < 0.02) (112). The vast majority of patients receiving monotherapy received only an aminoglycoside, and 7% of patients did not receive appropriate antipseudomonal therapy.

Similarly, a prospective, multicenter observational study of 230 patients with *Klebsiella* bacteremia demonstrated no difference in mortality between patients who received combination therapy (82%) and those who received monotherapy (80%) (138). However, for a subgroup of patients who experienced hypotension within 3 days of the positive blood culture, 76% (22/29) who received combination therapy survived, compared to 50% (13/26) who received monotherapy (P < 0.05). The median duration of antibiotic therapy is unclear, and it is possible that for a large portion of, patients combination therapy was prescribed solely on an empiric basis.

In a prospective, multicenter observational study of 129 patients with *Enterobacter* bacteremia, overall survival was not different between patients who received combination therapy (84%) and those who received monotherapy (83%) (48). However, in a subgroup of severely ill patients, as defined by vital sign abnormalities, decreased mental status, mechanical ventilation, or cardiac arrest, those who received combination therapy had improved survival (73%) compared to those who received monotherapy (50%), but statistical significance was not achieved (P = 0.17).

These studies were conducted in the late 1980s and early 1990s, and results may change with newer, more potent agents.

Paul et al. performed a meta-analysis of 64 randomized trials comprising 7,568 patients, comparing β -lactam and aminoglycoside combination therapy with β -lactam monotherapy for severe infections in hospitalized patients with sepsis, and observed no difference in mortality between the treatment groups (RR, 0.90; 95% CI, 0.77 to 1.06) (196). This meta-analysis did not require a stringent criterion for "sepsis," making it possible that the advantage of combination therapy in critically ill patients may be diluted by the inclusion of less severely ill patients.

Kumar and colleagues performed a meta-analysis assessing whether the benefit of combination therapy is restricted to patients presenting with septic shock (142). The definition of "septic shock" was left to the discretion of the authors of the individual studies. Increased efficacy of combination therapy was observed in the subgroup with septic shock (OR, 0.49; 95% CI, 0.35 to 0.70; P < 0.0001). Interpretations of the findings were limited by the inclusion of observational studies. Aminoglycosides were prescribed for various amounts of time in the included studies, sometimes for short durations that mimic combination "empiric" therapy. Although the authors attempted to extract studies of aminoglycoside monotherapy or studies lacking microbiological susceptibility data, this was not always successful. One-third of the studies included in the septic shock subgroup analysis were performed before 1992, and the β-lactams prescribed frequently did not have antipseudomonal activity. Further, well-designed studies need to be conducted to ascertain whether combination therapy is beneficial for the most critically ill patients.

Meta-Analyses

As there have been a number of studies conducted to assess the appropriateness of combination therapy for infections caused by Gram-negative organisms, several meta-analyses have been compiled to summarize these data (Table 1) (23, 67, 68, 80, 161, 194, 196–199, 212). In general, meta-analyses of observational studies have shown a benefit of combination therapy, while those including RCTs have not demonstrated such a benefit (161). The available clinical evidence does not support the routine use of combination antimicrobial therapy for the treatment of infections with Gram-negative bacteria. As trials are lacking for the subgroup of patients with septic shock, further analysis needs to be conducted to determine if this subpopulation may benefit from the addition of an aminoglycoside.

OTHER ANTIBIOTIC COMBINATIONS FOR INFECTIONS WITH MULTIDRUG-RESISTANT GRAM-NEGATIVE BACTERIA

The emergence of carbapenem-hydrolyzing β -lactamases has threatened the clinical utility of carbapenems and exemplifies the challenge of emerging antimicrobial resistance in Gram-negative organisms. Resistance to antibiotics other than β -lactams is equally concerning for these organisms. Resistance to quinolones in carbapenemase producers approaches 98%, and resistance to aminoglycosides is approximately 50% (31). Remaining agents with activity against carbapenemase producers include polymyxins (colistin and polymyxin B), tigecycline, and fosfomycin; however, resistance to these agents has been described as well (72). Table 2 summarizes some comparative clinical studies evaluating monotherapy and combination therapy for infections with highly resistant Gram-negative bacteria (52, 73, 74, 103, 150, 154, 243).

These regimens are generally considered "salvage therapy" for MDRGN infections. As the data are still very limited and generally confined to observational studies, selection of therapy in these situations should be determined on a case-by-case basis and in consultation with an infectious diseases specialist. Although data are still emerging, some experts advocate consideration of combination therapy when prescribing polymyxins, tigecycline, or fosfomycin (although not currently available in the United States in intravenous formulations) because of concerns regarding the development of resistance when used alone (92).

CONCLUSION

Although there are theoretical reasons why combination antimicrobial therapy may, in certain patients and situations, be superior to monotherapy for the treatment of infections with Gram-negative bacteria, the clinical data supporting these theories are neither overwhelming nor definitive. On the contrary, meta-analyses that have been conducted exclusively evaluating RCTs demonstrate no difference in clinical outcomes between the two treatment strategies for definitive management of infections with Gram-negative bacteria, but there are well-documented increased toxicities with combination therapy. This suggests that patients with infections with Gram-negative bacteria are served best by receiving definitive treatment with a single appropriate antibiotic.

In contrast, due to the greater mortality associated with delays in appropriate and effective antimicrobial treatment, initiating broad-spectrum empiric antimicrobial treatment (which often means combination therapy) at the first suspicion of infection in critically ill patients is prudent. For patients at risk of MDRGN infections, including patients with compromised immune systems, those with previous ICU admissions, or recent recipients of broad-spectrum antibiotics, empiric antimicrobial treatment should include coverage of pathogens that may be resistant to previously administered antibiotics, and empiric combination therapy may be appropriate. However, in attempts to avoid further emergence of resistance and adverse side effects such as *C. difficile* infection, nephrotoxicity, and ototoxicity, the antimicrobial regimen should be promptly narrowed or discontinued based on the patient's clinical course and culture and susceptibility profile results.

Given the lack of evidence supporting the routine use of combination antimicrobial therapy for definitive treatment of infections with Gram-negative bacteria, clinicians need to be judicious in antibiotic use. A large proportion of the rise in MDRGNs can be attributed to selective pressure from excessive antimicrobial use (36, 208). There are few, if any, new agents in the drug development "pipeline" to rescue us from this dilemma in the near future (160). Many large pharmaceutical companies have terminated their antibacterial research programs as they focus on more lucrative therapeutic areas. At the same time, MDRGNs have emerged and spread rapidly, highlighting the need to optimize the use of the remaining antimicrobial agents. Rather than simply adding a second agent, optimization of antimicrobial therapy includes selection of appropriate antibiotic agent(s), dose, frequency, route, and duration. It also may include prolonged antibiotic infusion strategies to exploit the time above the MIC mechanism of β -lactams when combating organisms with elevated MICs (239, 242).

SUMMARY

The findings from this review as well as from several meta-analyses do not support the use of combination antimicrobial therapy for

TABLE 2 Comparative clinical studies assessing the benefit of monotherapy compared with combination antibiotic therapy for infections with multidrug-resistant Gram-negative bacteria

Reference	Design (n)	Infection	Drug combination	Outcome(s) (monotherapy vs combination therapy)	Conclusion(s)
52	Prospective, randomized (53)	Pseudomonas aeruginosa cystic fibrosis exacerbations	Colisin (2 million IU q8h) vs colistin plus aztreonam, piperacillin, ceftazidime, imipenem, or ciprofloxacin	100% vs 100% (clinical response at day 12); significant decrease in creatinine clearance in combination therapy group (nephrotoxicity)	No difference in response rates; nephrotoxicity increased with combination therapy
55a	Prospective, observational (162)	Metallo-β-lactamase- producing <i>Klebsiella</i> <i>pneumoniae</i> bacteremia	Single active agent vs carbapenem plus either colistin or aminoglycoside	27% vs 8.3% (mortality)	Patients treated with a carbapenem plus either colistin or an aminoglycoside tended to have higher survival that those treated with a single active drug
74	Retrospective (71)	MDRGN infections (multiple sites)	Colistin vs colistin plus meropenem	85.7% vs 68.4% (clinical response); 0% vs 37% (mortality); 0% vs 7% (nephrotoxicity)	No difference in response and nephrotoxicity rates; survival significantly higher in patients treated with colistin monotherapy
73	Retrospective (258)	MDRGN infections (multiple sites)	Colistin vs colistin plus meropenem, ampicillin- sulbactam, or piperacillin-tazobactam	90% (colistin) vs 83% (colisin plus meropenem) vs 55% (colistin plus piperacillin- tazobactam or ampicillin- sulbactam) (clinical response)	Favorable outcomes of MDRGN infections can be observed with colistin monotherapy or colistin in combination with meropenem
103	Retrospective (33)	Carbapenem-resistant Acinetobacter baumannii	Tigecycline vs tigecycline plus aminoglycoside	100% (tigecycline) vs 32% (tigecycline plus aminoglycoside) (clinical failure)	Improved outcomes when tigecycline was used in combination with an aminoglycoside
150	Prospective, observational (16)	Carbapenem-resistant K. pneumoniae bacteremia	Polymyxin B vs polymyxin B plus tigecycline	25% vs 0% (increase in polymyxin B MIC)	Treatment with combination of polymyxin B and tigecycline may prevent emergence of resistance to these agents
154	Prospective, observational (23)	MDR <i>P. aeruginosa</i> (multiple sites)	Colistin (1-5 mg/kg/day) vs colistin plus amikacin or antipseudomonal β-lactam	60% vs 62% (clinical response)	No difference in response rates
243	Retrospective (8)	MDR <i>P. aeruginosa</i> diabetic foot infections	Colistin (1 million IU q12h) vs colistin plus rifampin or imipenem	75% vs 50% (response rates); 25% vs 0% (nephrotoxicity)	No difference in response and nephrotoxicity rates

definitive treatment of infections with Gram-negative bacteria. It should be noted that combination therapy may have some value in a specific subset of patients with severe sepsis, and well-controlled randomized studies are necessary to answer this question. Many of the early studies that supported the concept of combination therapy used aminoglycoside monotherapy as the comparator group, a clinical strategy that has been subsequently shown to be inferior. With the advent of broad-spectrum antipseudomonal β-lactam agents, studies have not shown an advantage to adding a second agent.

There are three potential advantages to combination antimicrobial therapy for infections with Gram-negative bacteria that are generally cited: (i) an increased likelihood that the infective pathogen will be susceptible to at least one of the components of an empiric combination regimen, (ii) the synergistic effect afforded by the use of two agents, and (iii) protection against emergence of resistance with combination therapy. With regard to the first point, the use of empiric combination therapy for critically ill patients is certainly appropriate to broaden the spectrum of activity and to increase the likelihood that the regimen contains a single agent that is active against the pathogen, but there is insufficient evidence showing a benefit of a second agent for continued therapy once pathogens and antimicrobial susceptibilities are known. Although synergy may have a role when treating a highly resistant organism with MICs in the intermediate to resistant range, assuming that the pathogen is susceptible to one antibiotic, there does not appear to be a "synergistic" benefit that translates to an incremental clinical benefit with the addition of a second agent. Finally, clinical studies of infections with Gram-negative bacteria have shown no difference in the emergence of resistance during antimicrobial therapy with combination therapy versus monotherapy. Ensuring that the dose, frequency of administration, and duration over which an antibiotic is infused are optimized is likely more important in the prevention of resistance than the addition of a second agent. As the flow of new antibacterial drugs into the market has slowed coupled with the increasing prevalence of MDRGN infections, saving the second agent for when actually necessary is vital in the war against antimicrobial resistance.

REFERENCES

- Aaron SD, Ferris W, Henry DA, Speert DP, Macdonald NE. 2000. Multiple combination bactericidal antibiotic testing for patients with cystic fibrosis infected with Burkholderia cepacia. Am. J. Respir. Crit. Care Med. 161:1206–1212.
- Aaron SD, et al. 2002. Single and combination antibiotic susceptibilities
 of planktonic, adherent, and biofilm-grown Pseudomonas aeruginosa
 isolates cultured from sputa of adults with cystic fibrosis. J. Clin. Microbiol. 40:4172–4179.
- Aaron SD, et al. 2005. Combination antibiotic susceptibility testing to treat exacerbations of cystic fibrosis associated with multiresistant bacteria: a randomised, double-blind, controlled clinical trial. Lancet 366: 463–471
- Aarts MA, Hancock JN, Heyland D, McLeod RS, Marshall JC. 2008. Empiric antibiotic therapy for suspected ventilator-associated pneumonia: a systematic review and meta-analysis of randomized trials. Crit. Care Med. 36:108–117.
- Al-Hasan MN, et al. 2009. Beta-lactam and fluoroquinolone combination antibiotic therapy for bacteremia caused by gram-negative bacilli. Antimicrob. Agents Chemother. 53:1386–1394.
- Alvarez-Lerma F. 1996. Modification of empiric antibiotic treatment in patients with pneumonia acquired in the intensive care unit. ICU-Acquired Pneumonia Study Group. Intensive Care Med. 22:387–394.
- Alvarez Lerma F. 2001. Efficacy of meropenem as monotherapy in the treatment of ventilator-associated pneumonia. J. Chemother. 13:70–81.
- American Thoracic Society. 2005. Guidelines for the management of adults with hospital-acquired, ventilator-associated, and healthcareassociated pneumonia. Am. J. Respir. Crit. Care Med. 171:388–416.
- 9. Anderson ET, Young LS, Hewitt WL. 1978. Antimicrobial synergism in the therapy of gram-negative rod bacteremia. Chemotherapy 24:45–54.
- Andriole VT. 1974. Antibiotic synergy in experimental infection with Pseudomonas. II. The effect of carbenicillin, cephalothin, or cephanone combined with tobramycin or gentamicin. J. Infect. Dis. 129:124–133.
- Andriole VT. 1971. Synergy of carbenicillin and gentamicin in experimental infection with Pseudomonas. J. Infect. Dis. 124(Suppl.):S46–S55.
- Angeras MH, et al. 1996. A comparison of imipenem/cilastatin with the combination of cefuroxime and metronidazole in the treatment of intraabdominal infections. Scand. J. Infect. Dis. 28:513–518.
- Aoun M, Klastersky J. 1991. Drug treatment of pneumonia in the hospital. What are the choices? Drugs 42:962–973.
- Archer G, Fekety FR, Jr. 1977. Experimental endocarditis due to Pseudomonas aeruginosa. II. Therapy with carbenicillin and gentamicin. J. Infect. Dis. 136:327–335.
- 15. **Badaro R, et al.** 2002. A multicenter comparative study of cefepime versus broad-spectrum antibacterial therapy in moderate and severe bacterial infections. Braz J. Infect. Dis. 6:206–218.
- Barie PS, Hydo LJ, Shou J, Eachempati SR. 2006. Efficacy and safety of drotrecogin alfa (activated) for the therapy of surgical patients with severe sepsis. Surg. Infect. (Larchmt.) 7(Suppl. 2):S77–S80.
- Barie PS, et al. 1997. A randomized, double-blind clinical trial comparing cefepime plus metronidazole with imipenem-cilastatin in the treatment of complicated intra-abdominal infections. Cefepime Intra-Abdominal Infection Study Group. Arch. Surg. 132:1294–1302.
- Beardsley JR, et al. 2006. Using local microbiologic data to develop institution-specific guidelines for the treatment of hospital-acquired pneumonia. Chest 130:787–793.
- Beaubien AR, et al. 1991. Evidence that amikacin ototoxicity is related to total perilymph area under the concentration-time curve regardless of concentration. Antimicrob. Agents Chemother. 35:1070–1074.
- Bhat S, et al. 2007. Pseudomonas aeruginosa infections in the intensive care unit: can the adequacy of empirical beta-lactam antibiotic therapy be improved? Int. J. Antimicrob. Agents 30:458–462.
- Bisbe J, et al. 1988. Pseudomonas aeruginosa bacteremia: univariate and multivariate analyses of factors influencing the prognosis in 133 episodes. Rev. Infect. Dis. 10:629–635.
- Bliziotis IA, et al. 2005. Ciprofloxacin vs an aminoglycoside in combination with a beta-lactam for the treatment of febrile neutropenia: a meta-analysis of randomized controlled trials. Mayo Clin. Proc. 80: 1146–1156.
- Bliziotis IA, Samonis G, Vardakas KZ, Chrysanthopoulou S, Falagas ME. 2005. Effect of aminoglycoside and beta-lactam combination therapy versus beta-lactam monotherapy on the emergence of antimicrobial

- resistance: a meta-analysis of randomized, controlled trials. Clin. Infect. Dis. 41:149–158.
- Bodey GP, Elting LS, Rodriguez S. 1991. Bacteremia caused by Enterobacter: 15 years of experience in a cancer hospital. Rev. Infect. Dis. 13: 550–558.
- 25. Bodey GP, Jadeja L, Elting L. 1985. Pseudomonas bacteremia. Retrospective analysis of 410 episodes. Arch. Intern. Med. 145:1621–1629.
- Bodey GP, Middleman E, Umsawadi T, Rodriguez V. 1972. Infections in cancer patients. Results with gentamicin sulfate therapy. Cancer 29: 1697–1701.
- Bonomo RA, Szabo D. 2006. Mechanisms of multidrug resistance in Acinetobacter species and Pseudomonas aeruginosa. Clin. Infect. Dis. 43(Suppl. 2):S49–S56.
- Bouza E, Munoz P. 2000. Monotherapy versus combination therapy for bacterial infections. Med. Clin. North Am. 84:1357–1389, v.
- Bradley JS, Jackson MA. 2011. The use of systemic and topical fluoroquinolones. Pediatrics 128:e1034–1045.
- Bratu S, et al. 2005. Rapid spread of carbapenem-resistant Klebsiella pneumoniae in New York City: a new threat to our antibiotic armamentarium. Arch. Intern. Med. 165:1430–1435.
- 31. **Bratu S, et al.** 2005. Carbapenemase-producing Klebsiella pneumoniae in Brooklyn, NY: molecular epidemiology and in vitro activity of polymyxin B and other agents. J. Antimicrob. Chemother. **56**:128–132.
- 32. Brummett RE, Fox KE. 1989. Aminoglycoside-induced hearing loss in humans. Antimicrob. Agents Chemother. 33:797–800.
- 33. Bryan CS, Reynolds KL, Brenner ER. 1983. Analysis of 1,186 episodes of gram-negative bacteremia in non-university hospitals: the effects of antimicrobial therapy. Rev. Infect. Dis. 5:629–638.
- 34. Burgess DS, Nathisuwan S. 2002. Cefepime, piperacillin/tazobactam, gentamicin, ciprofloxacin, and levofloxacin alone and in combination against Pseudomonas aeruginosa. Diagn. Microbiol. Infect. Dis. 44:35–41.
- Bush K. 2010. Alarming beta-lactamase-mediated resistance in multidrug-resistant Enterobacteriaceae. Curr. Opin. Microbiol. 13:558–564.
- 36. Bush K. 2010. Bench-to-bedside review: the role of beta-lactamases in antibiotic-resistant Gram-negative infections. Crit. Care 14:224.
- Bustamante CI, Wharton RC, Wade JC. 1990. In vitro activity of ciprofloxacin in combination with ceftazidime, aztreonam, and azlocillin against multiresistant isolates of Pseudomonas aeruginosa. Antimicrob. Agents Chemother. 34:1814–1815.
- 38. Calandra T, Glauser MP. 1986. Immunocompromised animal models for the study of antibiotic combinations. Am. J. Med. 80:45–52.
- 39. Carmeli Y, Troillet N, Eliopoulos GM, Samore MH. 1999. Emergence of antibiotic-resistant Pseudomonas aeruginosa: comparison of risks associated with different antipseudomonal agents. Antimicrob. Agents Chemother. 43:1379–1382.
- Carmeli Y, Troillet N, Karchmer AW, Samore MH. 1999. Health and economic outcomes of antibiotic resistance in Pseudomonas aeruginosa. Arch. Intern. Med. 159:1127–1132.
- Carroll JD, et al. 1989. A new methicillin- and gentamicin-resistant Staphylococcus aureus in Dublin: molecular genetic analysis. J. Med. Microbiol. 28:15–23.
- 42. Celis R, et al. 1988. Nosocomial pneumonia. A multivariate analysis of risk and prognosis. Chest 93:318–324.
- Chaisson RE. 2003. Treatment of chronic infections with rifamycins: is resistance likely to follow? Antimicrob. Agents Chemother. 47:3037– 3039.
- 44. Chamot E, Boffi El Amari E, Rohner P, Van Delden C. 2003. Effectiveness of combination antimicrobial therapy for Pseudomonas aeruginosa bacteremia. Antimicrob. Agents Chemother. 47:2756–2764.
- 45. Chandrasekar PH, Crane LR, Bailey EJ. 1987. Comparison of the activity of antibiotic combinations in vitro with clinical outcome and resistance emergence in serious infection by Pseudomonas aeruginosa in non-neutropenic patients. J. Antimicrob. Chemother. 19:321–329.
- Chang YC, Huang CC, Wang ST, Chio CC. 1997. Risk factor of complications requiring neurosurgical intervention in infants with bacterial meningitis. Pediatr. Neurol. 17:144–149.
- 47. Chen YH, et al. 2011. Antimicrobial susceptibility profiles of aerobic and facultative Gram-negative bacilli isolated from patients with intraabdominal infections in the Asia-Pacific region according to currently established susceptibility interpretive criteria. J. Infect. 62:280–291.
- 48. Chow JW, et al. 1991. Enterobacter bacteremia: clinical features and

- emergence of antibiotic resistance during therapy. Ann. Intern. Med. 115:585-590.
- 49. Cohn SM, et al. 2000. Comparison of intravenous/oral ciprofloxacin plus metronidazole versus piperacillin/tazobactam in the treatment of complicated intraabdominal infections. Ann. Surg. 232:254–262.
- Comber KR, Basker MJ, Osborne CD, Sutherland R. 1977. Synergy between ticarcillin and tobramycin against Pseudomonas aeruginosa and Enterobacteriaceae in vitro and in vivo. Antimicrob. Agents Chemother. 11:956–964.
- 51. Cometta A, et al. 1994. Prospective randomized comparison of imipenem monotherapy with imipenem plus netilmicin for treatment of severe infections in nonneutropenic patients. Antimicrob. Agents Chemother. 38:1309–1313.
- 52. Conway SP, et al. 1997. Intravenous colistin sulphomethate in acute respiratory exacerbations in adult patients with cystic fibrosis. Thorax 52:987–993.
- Cosgrove SE, et al. 2009. Initial low-dose gentamicin for Staphylococcus aureus bacteremia and endocarditis is nephrotoxic. Clin. Infect. Dis. 48: 713–721.
- Crabtree TD, Pelletier SJ, Gleason TG, Pruett TL, Sawyer RG. 1999.
 Analysis of aminoglycosides in the treatment of gram-negative infections in surgical patients. Arch. Surg. 134:1293–1299.
- Croce MA, et al. 1993. Empiric monotherapy versus combination therapy of nosocomial pneumonia in trauma patients. J. Trauma. 35:303
 309 discussion 309
 –311.
- 55a. Daikos GL, et al. 2009. Prospective observational study of the impact of VIM-1 metallo-beta-lactamase on the outcome of patients with *Kleb-siella pneumoniae* bloodstream infections. Antimicrob. Agents Chemother. 53:1868–1873.
- 56. Darras-Joly C, et al. 1996. Synergy between amoxicillin and gentamicin in combination against a highly penicillin-resistant and -tolerant strain of Streptococcus pneumoniae in a mouse pneumonia model. Antimicrob. Agents Chemother. 40:2147–2151.
- De Jongh CA, et al. 1986. Antibiotic synergism and response in gramnegative bacteremia in granulocytopenic cancer patients. Am. J. Med. 80:96–100
- 58. De Pauw BE, Deresinski SC, Feld R, Lane-Allman EF, Donnelly JP. 1994. Ceftazidime compared with piperacillin and tobramycin for the empiric treatment of fever in neutropenic patients with cancer. A multicenter randomized trial. The Intercontinental Antimicrobial Study Group. Ann. Intern. Med. 120:834–844.
- Deaney NB, Tate H. 1996. A meta-analysis of clinical studies of imipenem-cilastatin for empirically treating febrile neutropenic patients. J. Antimicrob. Chemother. 37:975–986.
- 60. den Hollander JG, Horrevorts AM, van Goor ML, Verbrugh HA, Mouton JW. 1997. Synergism between tobramycin and ceftazidime against a resistant Pseudomonas aeruginosa strain, tested in an in vitro pharmacokinetic model. Antimicrob. Agents Chemother. 41:95–100.
- Drenkard E, Ausubel FM. 2002. Pseudomonas biofilm formation and antibiotic resistance are linked to phenotypic variation. Nature 416:740 – 743
- 62. Drusano GL, Liu W, Fregeau C, Kulawy R, Louie A. 2009. Differing effects of combination chemotherapy with meropenem and tobramycin on cell kill and suppression of resistance of wild-type Pseudomonas aeruginosa PAO1 and its isogenic MexAB efflux pump-overexpressed mutant. Antimicrob. Agents Chemother. 53:2266–2273.
- Dulon D, Aran JM, Zajic G, Schacht J. 1986. Comparative uptake of gentamicin, netilmicin, and amikacin in the guinea pig cochlea and vestibule. Antimicrob. Agents Chemother. 30:96–100.
- 64. Dupont H, Carbon C, Carlet J. 2000. Monotherapy with a broad-spectrum beta-lactam is as effective as its combination with an aminogly-coside in treatment of severe generalized peritonitis: a multicenter randomized controlled trial. The Severe Generalized Peritonitis Study Group. Antimicrob. Agents Chemother. 44:2028–2033.
- El Amari EB, Chamot E, Auckenthaler R, Pechere JC, Van Delden C. 2001. Influence of previous exposure to antibiotic therapy on the susceptibility pattern of Pseudomonas aeruginosa bacteremic isolates. Clin. Infect. Dis. 33:1859–1864.
- Eliopoulos GM, Eliopoulos CT. 1988. Antibiotic combinations: should they be tested? Clin. Microbiol. Rev. 1:139–156.
- Elphick HE, Tan A. 2005. Single versus combination intravenous antibiotic therapy for people with cystic fibrosis. Cochrane Database Syst. Rev. 2005:CD002007. doi:10.1002/14651858.CD002007.pub2.

- Elphick HE, Tan A. 2001. Single versus combination intravenous antibiotic therapy for people with cystic fibrosis. Cochrane Database Syst. Rev. 2001:CD002007. doi:10.1056/NEJM198712313172703.
- EORTC International Antimicrobial Therapy Cooperative Group. 1987. Ceftazidime combined with a short or long course of amikacin for empirical therapy of gram-negative bacteremia in cancer patients with granulocytopenia. N. Engl. J. Med. 317:1692–1698.
- Fainstein V, et al. 1983. A randomized study of ceftazidime compared to ceftazidime and tobramycin for the treatment of infections in cancer patients. J. Antimicrob. Chemother. 12(Suppl. A):101–110.
- Falagas ME, Barefoot L, Griffith J, Ruthazar R, Snydman DR. 1996. Risk factors leading to clinical failure in the treatment of intra-abdominal or skin/soft tissue infections. Eur. J. Clin. Microbiol. Infect. Dis. 15:913– 921.
- Falagas ME, Karageorgopoulos DE, Nordmann P. 2011. Therapeutic options for infections with Enterobacteriaceae producing carbapenemhydrolyzing enzymes. Future Microbiol. 6:653–666.
- Falagas ME, et al. 2010. Colistin therapy for microbiologically documented multidrug-resistant Gram-negative bacterial infections: a retrospective cohort study of 258 patients. Int. J. Antimicrob. Agents 35:194

 199.
- 74. Falagas ME, Rafailidis PI, Kasiakou SK, Hatzopoulou P, Michalopoulos A. 2006. Effectiveness and nephrotoxicity of colistin monotherapy vs. colistin-meropenem combination therapy for multidrug-resistant Gram-negative bacterial infections. Clin. Microbiol. Infect. 12:1227–1230.
- Farthmann EH, Schoffel U. 1990. Principles and limitations of operative management of intraabdominal infections. World J. Surg. 14:210–217.
- Fink MP. 1991. Antibiotic therapy of intra-abdominal sepsis in the elderly: experience with ticarcillin and clavulanic acid. Surg. Gynecol. Obstet. 172(Suppl.):36–41.
- 77. Fish DN, Choi MK, Jung R. 2002. Synergic activity of cephalosporins plus fluoroquinolones against Pseudomonas aeruginosa with resistance to one or both drugs. J. Antimicrob. Chemother. 50:1045–1049.
- 78. Fish DN, Piscitelli SC, Danziger LH. 1995. Development of resistance during antimicrobial therapy: a review of antibiotic classes and patient characteristics in 173 studies. Pharmacotherapy 15:279–291.
- Freifeld AG, et al. 2011. Clinical practice guideline for the use of antimicrobial agents in neutropenic patients with cancer: 2010 update by the Infectious Diseases Society of America. Clin. Infect. Dis. 52:427–431.
- Furno P, Bucaneve G, Del Favero A. 2002. Monotherapy or aminoglycoside-containing combinations for empirical antibiotic treatment of febrile neutropenic patients: a meta-analysis. Lancet Infect. Dis. 2:231– 242.
- Gadaleta P, Kaufman S, Martini P, Zorzopulos J. 1991. A staphylococcal plasmid that replicates and expresses ampicillin, gentamicin and amikacin resistance in Escherichia coli. FEMS Microbiol. Lett. 64:147–150.
- 82. Gales AC, Jones RN, Turnidge J, Rennie R, Ramphal R. 2001. Characterization of Pseudomonas aeruginosa isolates: occurrence rates, antimicrobial susceptibility patterns, and molecular typing in the global SENTRY Antimicrobial Surveillance Program, 1997-1999. Clin. Infect. Dis. 32(Suppl. 2):S146–S155.
- 83. Garcia-Sabrido JL, Tallado JM, Christou NV, Polo JR, Valdecantos E. 1988. Treatment of severe intra-abdominal sepsis and/or necrotic foci by an 'open-abdomen' approach. Zipper and zipper-mesh techniques. Arch. Surg. 123:152–156.
- 84. Garnacho-Montero J, et al. 2003. Impact of adequate empirical antibiotic therapy on the outcome of patients admitted to the intensive care unit with sepsis. Crit. Care Med. 31:2742–2751.
- 85. Garnacho-Montero J, et al. 2008. Mortality and morbidity attributable to inadequate empirical antimicrobial therapy in patients admitted to the ICU with sepsis: a matched cohort study. J. Antimicrob. Chemother. 61:436–441.
- 86. Garnacho-Montero J, et al. 2007. Optimal management therapy for Pseudomonas aeruginosa ventilator-associated pneumonia: an observational, multicenter study comparing monotherapy with combination antibiotic therapy. Crit. Care Med. 35:1888–1895.
- Gasink LB, Fishman NO, Nachamkin I, Bilker WB, Lautenbach E. 2007. Risk factors for and impact of infection or colonization with aztreonam-resistant Pseudomonas aeruginosa. Infect. Control Hosp. Epidemiol. 28:1175–1180.
- 88. Gasink LB, et al. 2006. Fluoroquinolone-resistant Pseudomonas aerugi-

- nosa: assessment of risk factors and clinical impact. Am. J. Med. 119:526 e519-525.
- 89. Geerdes HF, et al. 1992. Septicemia in 980 patients at a university hospital in Berlin: prospective studies during 4 selected years between 1979 and 1989. Clin. Infect. Dis. 15:991–1002.
- 90. Gerber AU, Vastola AP, Brandel J, Craig WA. 1982. Selection of aminoglycoside-resistant variants of Pseudomonas aeruginosa in an in vivo model. J. Infect. Dis. 146:691–697.
- Giamarellou H. 1986. Aminoglycosides plus beta-lactams against gramnegative organisms. Evaluation of in vitro synergy and chemical interactions. Am. J. Med. 80:126–137.
- 92. **Giamarellou H.** 2010. Multidrug-resistant Gram-negative bacteria: how to treat and for how long. Int. J. Antimicrob. Agents **36**(Suppl. 2):S50–S54
- 93. Giamarellou H, et al. 2000. Monotherapy with intravenous followed by oral high-dose ciprofloxacin versus combination therapy with ceftazidime plus amikacin as initial empiric therapy for granulocytopenic patients with fever. Antimicrob. Agents Chemother. 44:3264–3271.
- 94. Giamarellou H, Petrikkos G. 1987. Ciprofloxacin interactions with imipenem and amikacin against multiresistant Pseudomonas aeruginosa. Antimicrob. Agents Chemother. 31:959–961.
- Giamarellou H, Zissis NP, Tagari G, Bouzos J. 1984. In vitro synergistic activities of aminoglycosides and new beta-lactams against multiresistant Pseudomonas aeruginosa. Antimicrob. Agents Chemother. 25:534– 536
- 96. Gimeno C, et al. 1998. In vitro interaction between ofloxacin and cefotaxime against gram-positive and gram-negative bacteria involved in serious infections. Chemotherapy 44:94–98.
- Giske CG, Monnet DL, Cars O, Carmeli Y. 2008. Clinical and economic impact of common multidrug-resistant gram-negative bacilli. Antimicrob. Agents Chemother. 52:813–821.
- Glew RH, Pavuk RA. 1983. Early synergistic interaction between semisynthetic penicillins and aminoglycosidic aminocyclitols against Enterobacteriaceae. Antimicrob. Agents Chemother. 23:902–906.
- Gradelski E, et al. 2001. Activity of gatifloxacin and ciprofloxacin in combination with other antimicrobial agents. Int. J. Antimicrob. Agents 17:103–107.
- 100. Grasela TH, Jr, et al. 1990. A nationwide survey of antibiotic prescribing patterns and clinical outcomes in patients with bacterial pneumonia. DICP 24:1220–1225.
- 101. Gribble MJ, et al. 1983. Prospective randomized trial of piperacillin monotherapy versus carboxypenicillin-aminoglycoside combination regimens in the empirical treatment of serious bacterial infections. Antimicrob. Agents Chemother. 24:388–393.
- 102. Gudiol C, et al. 2011. Bacteraemia due to multidrug-resistant Gramnegative bacilli in cancer patients: risk factors, antibiotic therapy and outcomes. J. Antimicrob. Chemother. 66:657–663.
- 103. Guner R, Hasanoglu I, Keske S, Kalem AK, Tasyaran MA. 2011. Outcomes in patients infected with carbapenem-resistant Acinetobacter baumannii and treated with tigecycline alone or in combination therapy. Infection 39:515–518.
- 104. Hancock RE. 1998. Resistance mechanisms in Pseudomonas aeruginosa and other nonfermentative gram-negative bacteria. Clin. Infect. Dis. 27(Suppl. 1):S93–S99.
- Hancock RE, Raffle VJ, Nicas TI. 1981. Involvement of the outer membrane in gentamicin and streptomycin uptake and killing in Pseudomonas aeruginosa. Antimicrob. Agents Chemother. 19:777–785.
- Harbarth S, et al. 2003. Inappropriate initial antimicrobial therapy and its effect on survival in a clinical trial of immunomodulating therapy for severe sepsis. Am. J. Med. 115:529–535.
- 107. Hawser SP, et al. 2012. Susceptibility of European Escherichia coli clinical isolates from intra-abdominal infections, extended-spectrum beta-lactamase occurrence, resistance distribution, and molecular characterization of ertapenem-resistant isolates (SMART 2008–2009). Clin. Microbiol. Infect. 18:253–259.
- Heath CH, Grove DI, Looke DF. 1996. Delay in appropriate therapy of Legionella pneumonia associated with increased mortality. Eur. J. Clin. Microbiol. Infect. Dis. 15:286–290.
- Heineman HS, Lofton WM. 1978. Unpredictable response of Pseudomonas aeruginosa to synergistic antibiotic combinations in vitro. Antimicrob. Agents Chemother. 13:827–831.
- Hibbard ML, et al. 2010. Empiric, broad-spectrum antibiotic therapy with an aggressive de-escalation strategy does not induce gram-negative

- pathogen resistance in ventilator-associated pneumonia. Surg. Infect. (Larchmt.) 11:427–432.
- 111. Hidalgo M, et al. 1999. Outpatient therapy with oral ofloxacin for patients with low risk neutropenia and fever: a prospective, randomized clinical trial. Cancer 85:213–219.
- 112. Hilf M, et al. 1989. Antibiotic therapy for Pseudomonas aeruginosa bacteremia: outcome correlations in a prospective study of 200 patients. Am. J. Med. 87:540–546.
- 113. Hoban DJ, et al. 2010. Susceptibility of gram-negative pathogens isolated from patients with complicated intra-abdominal infections in the United States, 2007-2008: results of the Study for Monitoring Antimicrobial Resistance Trends (SMART). Antimicrob. Agents Chemother. 54: 3031–3034.
- 114. Hoepelman IM, Rozenberg-Arska M, Verhoef J. 1988. Comparison of once daily ceftriaxone with gentamicin plus cefuroxime for treatment of serious bacterial infections. Lancet i:1305–1309.
- 115. Huizinga WK, et al. 1988. Management of severe intra-abdominal sepsis: single agent antibiotic therapy with cefotetan versus combination therapy with ampicillin, gentamicin and metronidazole. Br. J. Surg. 75: 1134–1138.
- 116. Hyle EP, et al. 2005. Impact of inadequate initial antimicrobial therapy on mortality in infections due to extended-spectrum beta-lactamase-producing Enterobacteriaceae: variability by site of infection. Arch. Intern. Med. 165:1375–1380.
- 117. **Ibrahim EH, Sherman G, Ward S, Fraser VJ, Kollef MH.** 2000. The influence of inadequate antimicrobial treatment of bloodstream infections on patient outcomes in the ICU setting. Chest 118:146–155.
- Ibrahim EH, et al. 2001. Experience with a clinical guideline for the treatment of ventilator-associated pneumonia. Crit. Care Med. 29:1109– 1115.
- 119. Jenkins SG, Lewis JW. 1995. Synergistic interaction between ofloxacin and cefotaxime against common clinical pathogens. Infection 23: 154–161.
- 120. Johnson DE, Thompson B. 1986. Efficacy of single-agent therapy with azlocillin, ticarcillin, and amikacin and beta-lactam/amikacin combinations for treatment of Pseudomonas aeruginosa bacteremia in granulocytopenic rats. Am. J. Med. 80:53–58.
- 121. Johnson PR, Liu Yin JA, Tooth JA. 1992. A randomized trial of high-dose ciprofloxacin versus azlocillin and netilmicin in the empirical therapy of febrile neutropenic patients. J. Antimicrob. Chemother. 30:203–214.
- 122. **Johnston SC.** 2001. Identifying confounding by indication through blinded prospective review. Am. J. Epidemiol. 154:276–284.
- 123. Kang CI, et al. 2003. Pseudomonas aeruginosa bacteremia: risk factors for mortality and influence of delayed receipt of effective antimicrobial therapy on clinical outcome. Clin. Infect. Dis. 37:745–751.
- 124. Kang CI, et al. 2005. Bloodstream infections caused by antibiotic-resistant gram-negative bacilli: risk factors for mortality and impact of inappropriate initial antimicrobial therapy on outcome. Antimicrob. Agents Chemother. 49:760–766.
- 125. Kett DH, et al. 2011. Implementation of guidelines for management of possible multidrug-resistant pneumonia in intensive care: an observational, multicentre cohort study. Lancet Infect. Dis. 11:181–189.
- 126. Klastersky J. 1980. Prediction and significance of synergy between antibiotics used for treatment for gram-negative sepsis. Infect. Suppl. 1:45–48.
- 127. Klastersky J, Cappel R, Daneau D. 1972. Clinical significance of in vitro synergism between antibiotics in gram-negative infections. Antimicrob. Agents Chemother. 2:470–475.
- 128. Klastersky J, Glauser MP, Schimpff SC, Zinner SH, Gaya H. 1986. Prospective randomized comparison of three antibiotic regimens for empirical therapy of suspected bacteremic infection in febrile granulocytopenic patients. Antimicrob. Agents Chemother. 29:263–270.
- Klastersky J, Meunier-Carpentier F, Prevost JM. 1977. Significance of antimicrobial synergism for the outcome of gram negative sepsis. Am. J. Med. Sci. 273:157–167.
- 130. Klastersky J, Zinner SH. 1982. Synergistic combinations of antibiotics in gram-negative bacillary infections. Rev. Infect. Dis. 4:294–301.
- 131. Klibanov OM, Raasch RH, Rublein JC. 2004. Single versus combined antibiotic therapy for gram-negative infections. Ann. Pharmacother. 38: 332–337.
- 132. Kluge RM, et al. 1974. Comparative activity of tobramycin, amikacin,

- and gentamicin alone and with carbenicillin against Pseudomonas aeruginosa. Antimicrob. Agents Chemother. 6:442–446.
- Kollef M. 2003. Appropriate empirical antibacterial therapy for nosocomial infections: getting it right the first time. Drugs 63:2157–2168.
- 134. Kollef MH. 2000. Inadequate antimicrobial treatment: an important determinant of outcome for hospitalized patients. Clin. Infect. Dis. 31(Suppl. 4):S131–S138.
- Kollef MH, Fraser VJ. 2001. Antibiotic resistance in the intensive care unit. Ann. Intern. Med. 134:298–314.
- 136. Kollef MH, Sherman G, Ward S, Fraser VJ. 1999. Inadequate antimicrobial treatment of infections: a risk factor for hospital mortality among critically ill patients. Chest 115:462–474.
- 137. Kollef MH, Ward S. 1998. The influence of mini-BAL cultures on patient outcomes: implications for the antibiotic management of ventilator-associated pneumonia. Chest 113:412–420.
- 138. Korvick JA, et al. 1992. Prospective observational study of Klebsiella bacteremia in 230 patients: outcome for antibiotic combinations versus monotherapy. Antimicrob. Agents Chemother. 36:2639–2644.
- 139. **Kosmidis J, Koratzanis G.** 1986. Emergence of resistant bacterial strains during treatment of infections in the respiratory tract. Scand. J. Infect. Dis. Suppl. 49:135–139.
- Kreger BE, Craven DE, McCabe WR. 1980. Gram-negative bacteremia.
 IV. Re-evaluation of clinical features and treatment in 612 patients. Am.
 J. Med. 68:344–355.
- Kumar A, et al. 2009. Initiation of inappropriate antimicrobial therapy results in a fivefold reduction of survival in human septic shock. Chest 136:1237–1248.
- 142. Kumar A, Safdar N, Kethireddy S, Chateau D. 2010. A survival benefit of combination antibiotic therapy for serious infections associated with sepsis and septic shock is contingent only on the risk of death: a meta-analytic/meta-regression study. Crit. Care Med. 38:1651–1664.
- 143. Kumar A, Wofford-McQueen R, Gordon RC. 1989. Ciprofloxacin, imipenem and rifampicin: in-vitro synergy of two and three drug combinations against Pseudomonas cepacia. J. Antimicrob. Chemother. 23: 831–835.
- 144. Kumar A, et al. 2010. Early combination antibiotic therapy yields improved survival compared with monotherapy in septic shock: a propensity-matched analysis. Crit. Care Med. 38:1773–1785.
- 145. Kwon KT, et al. 2007. Impact of imipenem resistance on mortality in patients with Acinetobacter bacteraemia. J. Antimicrob. Chemother. 59: 525–530.
- 146. Lautenbach E, Metlay JP, Bilker WB, Edelstein PH, Fishman NO. 2005. Association between fluoroquinolone resistance and mortality in Escherichia coli and Klebsiella pneumoniae infections: the role of inadequate empirical antimicrobial therapy. Clin. Infect. Dis. 41:923–929.
- 147. Lautenbach E, Patel JB, Bilker WB, Edelstein PH, Fishman NO. 2001. Extended-spectrum beta-lactamase-producing Escherichia coli and Klebsiella pneumoniae: risk factors for infection and impact of resistance on outcomes. Clin. Infect. Dis. 32:1162–1171.
- 148. Lautenbach E, et al. 2010. Imipenem resistance in Pseudomonas aeruginosa: emergence, epidemiology, and impact on clinical and economic outcomes. Infect. Control Hosp. Epidemiol. 31:47–53.
- 149. Lautenbach E, et al. 2006. Imipenem resistance among Pseudomonas aeruginosa isolates: risk factors for infection and impact of resistance on clinical and economic outcomes. Infect. Control Hosp. Epidemiol. 27: 893–900.
- 150. Lee J, Patel G, Huprikar S, Calfee DP, Jenkins SG. 2009. Decreased susceptibility to polymyxin B during treatment for carbapenem-resistant Klebsiella pneumoniae infection. J. Clin. Microbiol. 47:1611–1612.
- 151. Lee SO, et al. 2002. Impact of previous use of antibiotics on development of resistance to extended-spectrum cephalosporins in patients with enterobacter bacteremia. Eur. J. Clin. Microbiol. Infect. Dis. 21:577–581.
- 152. Leibovici L, et al. 1997. Monotherapy versus beta-lactam-aminoglycoside combination treatment for gram-negative bacteremia: a prospective, observational study. Antimicrob. Agents Chemother. 41: 1127–1133.
- Leibovici L, et al. 1995. Long-term survival following bacteremia or fungemia. JAMA 274:807–812.
- 154. Linden PK, et al. 2003. Use of parenteral colistin for the treatment of serious infection due to antimicrobial-resistant Pseudomonas aeruginosa. Clin. Infect. Dis. 37:e154–e160.
- 155. Lister PD, Wolter DJ. 2005. Levofloxacin-imipenem combination pre-

- vents the emergence of resistance among clinical isolates of Pseudomonas aeruginosa. Clin. Infect. Dis. 40(Suppl. 2):S105–S114.
- 156. Lister PD, Wolter DJ, Wickman PA, Reisbig MD. 2006. Levofloxacin/ imipenem prevents the emergence of high-level resistance among Pseudomonas aeruginosa strains already lacking susceptibility to one or both drugs. J. Antimicrob. Chemother. 57:999–1003.
- 157. Livermore DM. 2002. Multiple mechanisms of antimicrobial resistance in Pseudomonas aeruginosa: our worst nightmare? Clin. Infect. Dis. 34: 634–640.
- 158. Luna CM, et al. 1997. Impact of BAL data on the therapy and outcome of ventilator-associated pneumonia. Chest 111:676–685.
- 159. Malik IA, Abbas Z, Karim M. 1992. Randomised comparison of oral ofloxacin alone with combination of parenteral antibiotics in neutropenic febrile patients. Lancet 339:1092–1096.
- 160. Maragakis LL. 2010. Recognition and prevention of multidrug-resistant Gram-negative bacteria in the intensive care unit. Crit. Care Med. 38: S345–351.
- 161. Marcus R, Paul M, Elphick H, Leibovici L. 2011. Clinical implications of beta-lactam-aminoglycoside synergism: systematic review of randomised trials. Int. J. Antimicrob. Agents 37:491–503.
- 162. Martinez JA, et al. 2010. Influence of empiric therapy with a beta-lactam alone or combined with an aminoglycoside on prognosis of bacteremia due to gram-negative microorganisms. Antimicrob. Agents Chemother. 54:3590–3596.
- 163. McDonald LC, Owings M, Jernigan DB. 2006. Clostridium difficile infection in patients discharged from US short-stay hospitals, 1996-2003. Emerg. Infect. Dis. 12:409–415.
- 164. Mehtar S, Dewar EP, Leaper DJ, Taylor EW. 1997. A multi-centre study to compare meropenem and cefotaxime and metronidazole in the treatment of hospitalized patients with serious infections. J. Antimicrob. Chemother. 39:631–638.
- 165. Micek ST, et al. 2005. Pseudomonas aeruginosa bloodstream infection: importance of appropriate initial antimicrobial treatment. Antimicrob. Agents Chemother. 49:1306–1311.
- 166. Micek ST, et al. 2010. Empiric combination antibiotic therapy is associated with improved outcome against sepsis due to Gram-negative bacteria: a retrospective analysis. Antimicrob. Agents Chemother. 54:1742–1748.
- 167. Milatovic D, Braveny I. 1987. Development of resistance during antibiotic therapy. Eur. J. Clin. Microbiol. 6:234–244.
- 168. Milatovic D, Wallrauch C. 1996. In vitro activity of trovafloxacin in combination with ceftazidime, meropenem, and amikacin. Eur. J. Clin. Microbiol. Infect. Dis. 15:688–693.
- 169. Miller MH, Feinstein SA, Chow RT. 1987. Early effects of beta-lactams on aminoglycoside uptake, bactericidal rates, and turbidimetrically measured growth inhibition in Pseudomonas aeruginosa. Antimicrob. Agents Chemother. 31:108–110.
- 170. Moellering RC, Jr, Weinberg AN. 1971. Studies on antibiotic syngerism against enterococci. II. Effect of various antibiotics on the uptake of 14 C-labeled streptomycin by enterococci. J. Clin. Invest. 50:2580–2584.
- 171. Moellering RC, Jr, Wennersten C, Weinberg AN. 1971. Studies on antibiotic synergism against enterococci. I. Bacteriologic studies. J. Lab. Clin. Med. 77:821–828.
- 172. Montravers P, et al. 1996. Emergence of antibiotic-resistant bacteria in cases of peritonitis after intraabdominal surgery affects the efficacy of empirical antimicrobial therapy. Clin. Infect. Dis. 23:486–494.
- 173. Montravers P, et al. 2002. Diagnostic and therapeutic management of nosocomial pneumonia in surgical patients: results of the Eole study. Crit. Care Med. 30:368–375.
- 174. Moore RD, Lerner SA, Levine DP. 1992. Nephrotoxicity and ototoxicity of aztreonam versus aminoglycoside therapy in seriously ill nonneutropenic patients. J. Infect. Dis. 165:683–688.
- 175. Mosdell DM, et al. 1991. Antibiotic treatment for surgical peritonitis. Ann. Surg. 214:543–549.
- 176. Moskowitz SM, Foster JM, Emerson J, Burns JL. 2004. Clinically feasible biofilm susceptibility assay for isolates of Pseudomonas aeruginosa from patients with cystic fibrosis. J. Clin. Microbiol. 42:1915–1922.
- 177. Mouloudi E, et al. 2010. Bloodstream infections caused by metallo-beta-lactamase/Klebsiella pneumoniae carbapenemase-producing K. pneumoniae among intensive care unit patients in Greece: risk factors for infection and impact of type of resistance on outcomes. Infect. Control Hosp. Epidemiol. 31:1250–1256.

- 178. Mouton JW. 1999. Combination therapy as a tool to prevent emergence of bacterial resistance. Infection 27(Suppl. 2):S24–S28.
- 179. Mouton RP, et al. 1990. Correlations between consumption of antibiotics and methicillin resistance in coagulase negative staphylococci. J. Antimicrob. Chemother. 26:573–583.
- 180. Mouton YJ, Beuscart C. 1995. Empirical monotherapy with meropenem in serious bacterial infections. Meropenem Study Group. J. Antimicrob. Chemother. 36(Suppl. A):145–156.
- Nagai J, Tanaka H, Nakanishi N, Murakami T, Takano M. 2001. Role of megalin in renal handling of aminoglycosides. Am. J. Physiol. Renal Physiol. 281:F337–F344.
- 182. National Nosocomial Infections Surveillance System. 1999. National Nosocomial Infections Surveillance (NNIS) System report, data summary from January 1990-May 1999, issued June 1999. Am. J. Infect. Control 27:520–532.
- 183. Neu HC. 1993. Synergy and antagonism of fluoroquinolones with other classes of antimicrobial agents. Drugs 45(Suppl. 3):54–58.
- 184. Neuhauser MM, et al. 2003. Antibiotic resistance among gram-negative bacilli in US intensive care units: implications for fluoroquinolone use. JAMA 289:885–888.
- 185. Nichols L, Maki DG. 1985. The emergence of resistance to beta-lactam antibiotics during treatment of Pseudomonas aeruginosa lower respiratory tract infections: is combination therapy the solution? Chemioterapia 4:102–109.
- 186. Niederman MS. 2006. Use of broad-spectrum antimicrobials for the treatment of pneumonia in seriously ill patients: maximizing clinical outcomes and minimizing selection of resistant organisms. Clin. Infect. Dis. 42(Suppl. 2):S72–S81.
- 187. Obritsch MD, Fish DN, MacLaren R, Jung R. 2004. National surveillance of antimicrobial resistance in Pseudomonas aeruginosa isolates obtained from intensive care unit patients from 1993 to 2002. Antimicrob. Agents Chemother. 48:4606–4610.
- 188. Ohlin B, Cederberg A, Forssell H, Solhaug JH, Tveit E. 1999. Piperacillin/tazobactam compared with cefuroxime/ metronidazole in the treatment of intra-abdominal infections. Eur. J. Surg. 165:875–884.
- Pankuch GA, Lin G, Seifert H, Appelbaum PC. 2008. Activity of meropenem with and without ciprofloxacin and colistin against Pseudomonas aeruginosa and Acinetobacter baumannii. Antimicrob. Agents Chemother. 52:333–336.
- 190. Paramythiotou E, et al. 2004. Acquisition of multidrug-resistant Pseudomonas aeruginosa in patients in intensive care units: role of antibiotics with antipseudomonal activity. Clin. Infect. Dis. 38:670–677.
- Paterson DL. 2008. Impact of antibiotic resistance in gram-negative bacilli on empirical and definitive antibiotic therapy. Clin. Infect. Dis. 47(Suppl. 1):S14–S20.
- 192. Paterson DL, Bonomo RA. 2005. Extended-spectrum beta-lactamases: a clinical update. Clin. Microbiol. Rev. 18:657–686.
- Paterson DL, Doi Y. 2007. A step closer to extreme drug resistance (XDR) in gram-negative bacilli. Clin. Infect. Dis. 45:1179–1181.
- 194. Paul M, Benuri-Silbiger I, Soares-Weiser K, Leibovici L. 2004. Beta lactam monotherapy versus beta lactam-aminoglycoside combination therapy for sepsis in immunocompetent patients; systematic review and meta-analysis of randomised trials. BMJ 328:668.
- 194a. Paul M, Leibovici L. 2005. Combination antibiotic therapy for Pseudomonas aeruginosa bacteraemia. Lancet Infect. Dis 5:192–194.
- Paul M, Leibovici L. 2009. Combination antimicrobial treatment versus monotherapy: the contribution of meta-analyses. Infect. Dis. Clin. North Am. 23:277–293.
- 196. Paul M, Silbiger I, Grozinsky S, Soares-Weiser K, Leibovici L. 2006. Beta lactam antibiotic monotherapy versus beta lactam-aminoglycoside antibiotic combination therapy for sepsis. Cochrane Database Syst. Rev. 2006:CD003344. doi:10.1002/14651858.CD003344.pub2.
- Paul M, Soares-Weiser K, Grozinsky S, Leibovici L. 2002. Beta-lactam versus beta-lactam-aminoglycoside combination therapy in cancer patients with neutropaenia. Cochrane Database Syst. Rev. 2002:CD003038. doi:10.1002/14651858.CD003038.
- Paul M, Soares-Weiser K, Grozinsky S, Leibovici L. 2003. Beta-lactam versus beta-lactam-aminoglycoside combination therapy in cancer patients with neutropaenia. Cochrane Database Syst. Rev. 2003:CD003038. doi:10.1136/bmj.326.7399.1111.
- 199. Paul M, Soares-Weiser K, Leibovici L. 2003. Beta lactam monotherapy versus beta lactam-aminoglycoside combination therapy for fever with neutropenia: systematic review and meta-analysis. BMJ 326:1111.

- Pechere JC, Marchou B, Michea-Hamzehpour M, Auckenthaler R. 1986. Emergence of resistance after therapy with antibiotics used alone or combined in a murine model. J. Antimicrob. Chemother. 17(Suppl. A): 11–18.
- 201. Pepin J, et al. 2005. Emergence of fluoroquinolones as the predominant risk factor for Clostridium difficile-associated diarrhea: a cohort study during an epidemic in Quebec. Clin. Infect. Dis. 41:1254–1260.
- Perez F, et al. 2007. Global challenge of multidrug-resistant Acinetobacter baumannii. Antimicrob. Agents Chemother. 51:3471–3484.
- Perl TM, Dvorak L, Hwang T, Wenzel RP. 1995. Long-term survival and function after suspected gram-negative sepsis. JAMA 274:338–345.
- Poenaru D, De Santis M, Christou NV. 1990. Imipenem versus tobramycin—antianaerobe antibiotic therapy in intra-abdominal infections. Can. J. Surg. 33:415–422.
- Pohlman JK, Knapp CC, Ludwig MD, Washington JA. 1996. Timed killing kinetic studies of the interaction between ciprofloxacin and betalactams against gram-negative bacilli. Diagn. Microbiol. Infect. Dis. 26: 29–33
- Reinhardt A, et al. 2007. Development and persistence of antimicrobial resistance in Pseudomonas aeruginosa: a longitudinal observation in mechanically ventilated patients. Antimicrob. Agents Chemother. 51:1341– 1350.
- Rello J, Gallego M, Mariscal D, Sonora R, Valles J. 1997. The value of routine microbial investigation in ventilator-associated pneumonia. Am. J. Respir. Crit. Care Med. 156:196–200.
- 208. Rice LB. 2009. The clinical consequences of antimicrobial resistance. Curr. Opin. Microbiol. 12:476–481.
- Rice LB. 2008. For the duration—rational antibiotic administration in an era of antimicrobial resistance and clostridium difficile. Clin. Infect. Dis. 46:491–496.
- Romero-Vivas J, Rubio M, Fernandez C, Picazo JJ. 1995. Mortality associated with nosocomial bacteremia due to methicillin-resistant Staphylococcus aureus. Clin. Infect. Dis. 21:1417–1423.
- Rubinstein E, Lode H, Grassi C. 1995. Ceftazidime monotherapy vs. ceftriaxone/tobramycin for serious hospital-acquired gram-negative infections. Antibiotic Study Group. Clin. Infect. Dis. 20:1217–1228.
- Safdar N, Handelsman J, Maki DG. 2004. Does combination antimicrobial therapy reduce mortality in Gram-negative bacteraemia? A meta-analysis. Lancet Infect. Dis. 4:519–527.
- 213. Saiman L, Chen Y, Gabriel PS, Knirsch C. 2002. Synergistic activities of macrolide antibiotics against Pseudomonas aeruginosa, Burkholderia cepacia, Stenotrophomonas maltophilia, and Alcaligenes xylosoxidans isolated from patients with cystic fibrosis. Antimicrob. Agents Chemother. 46:1105–1107.
- 214. Saiman L, et al. 1996. Antibiotic susceptibility of multiply resistant Pseudomonas aeruginosa isolated from patients with cystic fibrosis, including candidates for transplantation. Clin. Infect. Dis. 23:532–537.
- 215. San Gabriel P, et al. 2004. Antimicrobial susceptibility and synergy studies of Stenotrophomonas maltophilia isolates from patients with cystic fibrosis. Antimicrob. Agents Chemother. 48:168–171.
- Sande MA, Courtney KB. 1976. Nafcillin-gentamicin synergism in experimental staphylococcal endocarditis. J. Lab. Clin. Med. 88:118–124.
- Sande MA, Irvin RG. 1974. Penicillin-aminoglycoside synergy in experimental Streptococcus viridans endocarditis. J. Infect. Dis. 129:572–576.
- Sanders CC, Sanders WE, Jr. 1985. Microbial resistance to newer generation beta-lactam antibiotics: clinical and laboratory implications. J. Infect. Dis. 151:399–406.
- Sanders JW, Powe NR, Moore RD. 1991. Ceftazidime monotherapy for empiric treatment of febrile neutropenic patients: a meta-analysis. J. Infect. Dis. 164:907–916.
- Sanders WE, Jr., Sanders CC. 1988. Inducible beta-lactamases: clinical and epidemiologic implications for use of newer cephalosporins. Rev. Infect. Dis. 10:830–838.
- 221. Sandora TJ, et al. 2011. Epidemiology and risk factors for Clostridium difficile infection in children. Pediatr. Infect. Dis. J. 30:580–584.
- Schentag JJ, Jusko WJ. 1977. Gentamicin persistence in the body. Lancet i:486.
- 223. Schentag JJ, et al. 1983. A randomized clinical trial of moxalactam alone versus tobramycin plus clindamycin in abdominal sepsis. Ann. Surg. 198:35–41.
- 224. Schimpff S, Satterlee W, Young VM, Serpick A. 1971. Empiric therapy with carbenicillin and gentamicin for febrile patients with cancer and granulocytopenia. N. Engl. J. Med. 284:1061–1065.

- 225. Schwaber MJ, Carmeli Y. 2007. Mortality and delay in effective therapy associated with extended-spectrum beta-lactamase production in Enterobacteriaceae bacteraemia: a systematic review and meta-analysis. J. Antimicrob. Chemother. 60:913-920.
- 226. Servais H, Jossin Y, Van Bambeke F, Tulkens PM, Mingeot-Leclercq MP. 2006. Gentamicin causes apoptosis at low concentrations in renal LLC-PK1 cells subjected to electroporation. Antimicrob. Agents Chemother, 50:1213-1221.
- 227. Sieger B, Berman SJ, Geckler RW, Farkas SA. 1997. Empiric treatment of hospital-acquired lower respiratory tract infections with meropenem or ceftazidime with tobramycin: a randomized study. Meropenem Lower Respiratory Infection Group. Crit. Care Med. 25:1663-1670.
- Siegman-Igra Y, Ravona R, Primerman H, Giladi M. 1998. Pseudomonas aeruginosa bacteremia: an analysis of 123 episodes, with particular emphasis on the effect of antibiotic therapy. Int. J. Infect. Dis. 2:211-215.
- Singh PK, et al. 2000. Quorum-sensing signals indicate that cystic fibrosis lungs are infected with bacterial biofilms. Nature 407:762-764.
- Smith AL, Fiel SB, Mayer-Hamblett N, Ramsey B, Burns JL. 2003. Susceptibility testing of Pseudomonas aeruginosa isolates and clinical response to parenteral antibiotic administration: lack of association in cystic fibrosis. Chest 123:1495-1502.
- 231. Solomkin J, Zhao YP, Ma EL, Chen MJ, Hampel B. 2009. Moxifloxacin is non-inferior to combination therapy with ceftriaxone plus metronidazole in patients with community-origin complicated intra-abdominal infections. Int. J. Antimicrob. Agents 34:439-445
- 232. Solomkin JS, Dellinger EP, Christou NV, Busuttil RW. 1990. Results of a multicenter trial comparing imipenem/cilastatin to tobramycin/ clindamycin for intra-abdominal infections. Ann. Surg. 212:581-591.
- Solomkin JS, et al. 2010. Diagnosis and management of complicated intra-abdominal infection in adults and children: guidelines by the Surgical Infection Society and the Infectious Diseases Society of America. Clin. Infect. Dis. 50:133-164.
- 234. Solomkin JS, et al. 1996. Results of a randomized trial comparing sequential intravenous/oral treatment with ciprofloxacin plus metronidazole to imipenem/cilastatin for intra-abdominal infections. The Intra-Abdominal Infection Study Group. Ann. Surg. 223:303-315.
- 235. Soo Hoo GW, Wen YE, Nguyen TV, Goetz MB. 2005. Impact of clinical guidelines in the management of severe hospital-acquired pneumonia. Chest 128:2778-2787.
- 236. Spellberg B, Powers JH, Brass EP, Miller LG, and Edwards JE, Jr. 2004. Trends in antimicrobial drug development: implications for the future. Clin. Infect. Dis. 38:1279-1286.
- Takahashi K, Kanno H. 1984. Synergistic activities of combinations of beta-lactams, fosfomycin, and tobramycin against Pseudomonas aeruginosa. Antimicrob. Agents Chemother. 26:789-791.
- Tamma PD, Cosgrove SE. 2011. Antimicrobial stewardship. Infect. Dis. Clin. North Am. 25:245–260.
- 239. Tamma PD, Jenh AM, Milstone AM. 2011. Prolonged beta-lactam

- infusion for Gram-negative infections. Pediatr. Infect. Dis. J. 30:336-
- 240. Tamma PD, Jumani KS, Hsu AJ, Milstone AM, Cosgrove SE. 2011. Does combination antibiotic therapy improve clinical outcomes in children with Pseudomonas bacteremia?, poster abstr. 908. Abstr. 49th Annu. Mett. Infect. Dis. Soc. Am., Boston, MA.
- 241. Tamma PD, Lee CK. 2009. Use of colistin in children. Pediatr. Infect. Dis. J. 28:534-535
- 242. Tamma PD, Putcha N, Suh YD, Van Arendonk KJ, Rinke ML. 2011. Does prolonged beta-lactam infusions improve clinical outcomes compared to intermittent infusions? A meta-analysis and systematic review of randomized, controlled trials. BMC Infect. Dis. 11:181.
- 243. Tascini C, et al. 2006. Clinical and microbiological efficacy of colistin therapy alone or in combination as treatment for multidrug resistant Pseudomonas aeruginosa diabetic foot infections with or without osteomyelitis. J. Chemother. 18:648-651.
- 244. Torres A, et al. 1990. Incidence, risk, and prognosis factors of nosocomial pneumonia in mechanically ventilated patients. Am. Rev. Respir. Dis. 142:523-528.
- 245. van Delden C. 2007. Pseudomonas aeruginosa bloodstream infections: how should we treat them? Int. J. Antimicrob. Agents 30(Suppl. 1):S71-
- 246. Vidal F, et al. 1996. Epidemiology and outcome of Pseudomonas aeruginosa bacteremia, with special emphasis on the influence of antibiotic treatment. Analysis of 189 episodes. Arch. Intern. Med. 156:2121-2126.
- 247. Vidal L, et al. 2007. Efficacy and safety of aminoglycoside monotherapy: systematic review and meta-analysis of randomized controlled trials. J. Antimicrob. Chemother. 60:247-257.
- 248. Vincent JL, et al. 1995. The prevalence of nosocomial infection in intensive care units in Europe. Results of the European Prevalence of Infection in Intensive Care (EPIC) study. EPIC International Advisory Committee. JAMA 274:639-644.
- 249. Wisplinghoff H, et al. 2004. Nosocomial bloodstream infections in US hospitals: analysis of 24,179 cases from a prospective nationwide surveillance study. Clin. Infect. Dis. 39:309-317.
- 250. Wu YL, Scott EM, Po AL, Tariq VN. 1999. Ability of azlocillin and tobramycin in combination to delay or prevent resistance development in Pseudomonas aeruginosa. J. Antimicrob. Chemother. 44:389-392.
- 251. Yellin AE, et al. 2002. Ertapenem monotherapy versus combination therapy with ceftriaxone plus metronidazole for treatment of complicated intra-abdominal infections in adults. Int. J. Antimicrob. Agents 20:165-173
- Yoshikawa TT, Shibata SA. 1978. In vitro antibacterial activity of amikacin and ticarcillin, alone and in combination, against Pseudomonas aerurginosa. Antimicrob. Agents Chemother. 13:997-999.
- 253. Zembower TR, Noskin GA, Postelnick MJ, Nguyen C, Peterson LR. 1998. The utility of aminoglycosides in an era of emerging drug resistance. Int. J. Antimicrob. Agents 10:95-105.

Pranita D. Tamma, M.D., M.H.S., is an Instructor in Pediatrics in the Division of Pediatric Infectious Diseases at The Johns Hopkins Hospital. Her research interests focus on conducting antimicrobial outcome studies and improving the use of antibiotics in children. She is leading pediatric antimicrobial stewardship efforts at Johns Hopkins Hospital, which consist of actively educating prescribers about optimizing the selection, route, dose, interval, and frequency of antibiotics, developing guidelines for

the appropriate and judicious use of antibiotics, and monitoring patient outcomes after implementation of these practices.

Sara E. Cosgrove, M.D., M.S., is an Associate Professor of Medicine in the Division of Infectious Disease at The Johns Hopkins University School of Medicine. She serves as the Director of the Antimicrobial Stewardship Program and the Associate Hospital Epidemiologist at The Johns Hopkins Hospital in Baltimore, MD. Dr. Cosgrove's research interests include the epidemiology and outcomes of antimicrobial resistance, the development of tools and programs to promote the rational use of antimicrobials,

the prevention of hospital-acquired infections, and the epidemiology and management of Staphylococcus aureus bacteremia. Dr. Cosgrove currently serves as Secretary on the Society for Healthcare Epidemiology of America's Board of Directors and is the Chair of its Antimicrobial Stewardship Taskforce.

Continued next page

Lisa Maragakis, M.D., M.P.H., is an Assistant Professor of Medicine at The Johns Hopkins University, Department of Medicine, Division of Infectious Diseases, and the Hospital Epidemiologist and Director of the Department of Hospital Epidemiology and Infection Control at The Johns Hopkins Hospital. She received her medical degree and postdoctoral infectious diseases training at The Johns Hopkins University School of Medicine and a master's degree in public health from The Johns Hopkins Univer-

sity Bloomberg School of Public Health. Dr. Maragakis serves as a Councilor on the Board of Directors of the Society for Healthcare Epidemiology of America (SHEA) and recently served as Vice-Chair of the SHEA Guidelines Committee and as the liaison representing SHEA to the Healthcare Infection Control Practices Advisory Committee at the Centers for Disease Control and Prevention. Her research interest is the epidemiology, prevention, and control of health care-acquired infections caused by antimicrobial-resistant Gram-negative bacilli.